

Departamento de Lenguajes y Ciencias de la Computación Universidad de Málaga

Conjuntos y Sistemas Difusos (Lógica Difusa y Aplicaciones)

1. Introducción: Conceptos Básicos

E.T.S.I. Informática

J. Galindo Gómez

I ntroducción

- Conjuntos Difusos y su Lógica Difusa (o borrosa):
 - La palabra <u>fuzzy</u> viene del ingles fuzz (tamo, pelusa, vello) y se traduce por difuso o borroso.
 - Lotfi A. Zadeh: Es el padre de toda esta teoría (Zadeh, 1965).
 - <u>Importancia</u>: En la actualidad es un campo de investigación muy importante, tanto por sus implicaciones matemáticas o teóricas como por sus aplicaciones prácticas.
 - RevistasInt.: Fuzzy Sets and Systems, IEEE Transactions on Fuzzy Systems...
 - Congresos: FUZZ-IEEE, IPMU, EUSFLAT, ESTYLF...
 - Bibliografía Gral.: (Kruse, 1994), (McNeill, 1994), (Mohammd, 1993), (Pedrycz, 1998)...
 - Problemas Básicos subyacentes:
 - Conceptos SIN definición clara: Muchos conceptos que manejamos los humanos a menudo, no tienen una definición clara: ¿Qué es una persona alta? ¿A partir de qué edad una persona deja de ser joven?
 - La lógica clásica o bivaluada es demasiado restrictiva: Una afirmación puede no ser ni VERDAD (true) ni FALSA (false).
 - "Yo leeré El Quijote": ¿En qué medida es cierto? Depende de quien lo diga y...
 - "Él es bueno en Física": ¿Es bueno, muy bueno o un poco mejor que regular?
 - Otras Herramientas con las que se ha usado: Sistemas basados en Reglas,
 Redes Neuronales, Algoritmos Genéticos, Bases de Datos...

I ntroducción

- ¿Cuándo usar la tecnología fuzzy o difusa? (Sur, Omron, 1997)
 - En procesos complejos, si no existe un modelo de solución sencillo.
 - En procesos no lineales.
 - Cuando haya que introducir la experiencia de un operador "experto" que se base en conceptos imprecisos obtenidos de su experiencia.
 - Cuando ciertas partes del sistema a controlar son desconocidas y no pueden medirse de forma fiable (con errores posibles).
 - Cuando el ajuste de una variable puede producir el desajuste de otras.
 - En general, cuando se quieran representar y operar con conceptos que tengan imprecisión o incertidumbre (como en las Bases de Datos Difusas).
- Aplicaciones (Sur, Omron, 1997; Zimmermann, 1993):
 - Control de sistemas: Control de tráfico, control de vehículos (helicópteros...), control de compuertas en plantas hidroeléctricas, centrales térmicas, control en máquinas lavadoras, control de metros (mejora de su conducción, precisión en las paradas y ahorro de energía), ascensores...
 - **Predicción y optimización:** Predicción de terremotos, optimizar horarios...
 - Reconocimiento de patrones y Visión por ordenador: Seguimiento de objetos con cámara, reconocimiento de escritura manuscrita, reconocimiento de objetos, compensación de vibraciones en la cámara
 - Sistemas de información o conocimiento: Bases de datos, sistemas expertos...

Introducción: Conjuntos Crisp y Difusos

Conceptos sobre Conjuntos Difusos:

- Surgieron como una nueva forma de representar la imprecisión y la incertidumbre.
- Herramientas que usa: Matemáticas, Probabilidad, Estadística, Filosofía, Psicología...
- Es un puente entre dos tipos de computaciones:
 - C.Numérica: Usada en aplicaciones científicas, por ejemplo.
 - C. Simbólica: Usada en todos los campos de la Inteligencia Artificial.
- <u>Conjuntos Clásicos</u> (*crisp*): Surgen de forma natural, por la necesidad del ser humano de clasificar objetos y conceptos.
 - Conjunto de Frutas: Manzana ∈ Frutas, Lechuga ∉ Frutas...
 - Función de pertenencia A(x), $x\hat{l}$ X:
 - X es el Universo de Discurso.
 - Restricción de la Función A: X ® (0,1)
 - Conjunto Vacío $P = \mathcal{L}(x) = 0$, " $x\hat{I} = X$
 - Conjunto Universo $P = U(x)=1, "x\hat{I} X$
- $\begin{cases} A(x) = \begin{cases} 1 & \text{si } x \in A \\ 0 & \text{si } x \notin A \end{cases} \end{cases}$
- Conjuntos Difusos (fuzzy): Relajan la restricción, A: X ® [0,1]
 - Hay conceptos que no tienen límites claros:
 - ¿La temperatura 25°C es "alta"?
 - Definimos, por ejemplo: Alta(30)=1, Alta(10)=0, Alta(25)=0.75...

Conjuntos Difusos: Definición

- <u>Definición</u>: Un conjunto difuso A se define como una Función de Pertenencia que enlaza o empareja los elementos de un dominio o Universo de discurso X con elementos del intervalo [0,1]:
 - A: X ® [0,1]
- Cuanto más cerca esté A(x) del valor 1, mayor será la pertenencia del objeto x al conjunto A.
 - Los valores de pertenencia varían entre 0 (no pertenece en absoluto) y 1 (pertenencia total).
- Representación: Un conjunto difuso A puede representarse como un conjunto de pares de valores: Cada elemento $x\hat{I}$ X con su grado de pertenencia a A. También puede ponerse como una "suma" de pares:
 - $A = \{ A(x)/x, x \hat{I} X \}$
 - $-A = \dot{\mathbf{a}}_{i-1}^n A(x_i)/x_i$ (Los pares en los que $A(x_i)=0$, no se incluyen)
- Ejemplo: Conj. de alturas del concepto difuso "Alto" en Personas:
 - -A = 0.25/1.75 + 0.5/1.8 + 0.75/1.85 + 1/1.9

(su universo es discreto)

- Si el Universo es Continuo: $A = \hat{0}A(x)/x$
- La suma y la integral no deben considerarse como operaciones algebráicas.

5

Conjuntos Difusos: Definición

- Contexto: Es fundamental en la definición de conjuntos difusos.
 - No es lo mismo el concepto "Alto" aplicado a personas que a edificios.
- <u>Función de Pertenencia</u>: Un conjunto difuso puede representarse también <u>gráficamente</u> como una función, especialmente cuando el universo de discurso *X* (o dominio subyacente) es continuo (no discreto).
 - Abcisas (eje X): Universo de discurso X.
 - Ordenadas (eje Y): Grados de pertenecia en el intervalo [0,1].
- **Ejemplo**: Concepto de Temperatura "Alta".

Conj. Difusos: Interpretación de Kosko (1992)

- Un Universo *X* es un conjunto (finito o infinito) de valores.
 - Por ejemplo: $X = \{x_1, x_2, ..., x_n\}$, donde X tiene n valores.
- Cada subconjunto de X es miembro del conjunto potencia de X, denotado como P(X) o 2^{X} .
 - P(X) tiene 2^n elementos, incluyendo E (conj. vacío).
 - Cada valor de X puede pertenecer al subconjunto o no pertenecer.
- Cada uno de los 2^n elementos de P(X), puede representarse como un vector de n dimensiones (Kosko, 1992). Forma un hipercubo unidad n-dimensional.
 - <u>Conjuntos Crisp</u>: Cada uno de los componentes de ese vector toma un valor en el conjunto $\{1,0\}$, según ese componente de X pertenezca o no a ese elemento de P(X). Ejemplo: El conjunto vacío tiene n ceros $\{0, 0, ... 0\}$.
 - Conjuntos Difusos: Cada uno de los componentes de ese vector toma un valor en el intervalo [0,1], según ese componente de X pertenezca a ese elemento o no.
 Existen infinitos valores posibles.

- Crisp: P(X)={[0,0], [0,1], [1,0], [1,1]}.
 - Son las 4 esquinas de un cuadrado unidad:
- **Difuso:** Cubre toda la superficie del cuadrado.

m

Tipos de Funciones de Pertenencia

- Función de Pertenencia: A: X ® [0,1]
 - Cualquier función A es válida: Su definicion exacta depende del concepto a definir, del contexto al que se refiera, de la aplicación...
 - En general, es preferible usar funciones simples, debido a que simplifican muchos cálculos y no pierden exactitud, debido a que precisamente se está definiendo un concepto difuso.
- Funciones de Pertenencia Típicas:
 - 1. <u>Triangular</u>: Definido por sus límites inferior a y superior b, y el valor modal m, tal que a < m < b. ♠

$$A(x) = \begin{cases} 0 & \text{si } x \le a \\ (x-a)/(m-a) & \text{si } x \in (a,m] \\ (b-x)/(b-m) & \text{si } x \in (m,b) \\ 0 & \text{si } x \ge b \end{cases}$$

• También puede representarse así:

$$A(x;a,m,b) = \max \{ \min \{ (x-a)/(m-a), (b-x)/(b-m) \}, 0 \}$$

Tipos de Funciones de Pertenencia

- 2. Función G (gamma): Definida por su límite inferior A y el valor A > 0.

- Esta función se caracteriza por un rápido crecimiento a partir de a.
- Cuanto mayor es el valor de k, el crecimiento es más rápido aún.
- La primera definición tiene un crecimiento más rápido.
- Nunca toman el valor 1, aunque tienen una asíntota horizontal en 1.
- Se aproximan linealmente por:

- La función opuesta se llama Función L.

Tipos de Funciones de Pertenencia

- **3.** Función S: Definida por sus límites inferior a y superior b, y el valor m, o punto de inflexión tal que a < m < b.
 - Un valor típico es: m=(a+b)/2.
 - El crecimiento es más lento cuanto mayor sea la distancia *a-b*.

 - 4. <u>Función Gausiana</u>: Definida por su valor medio m y el valor k>0.

$$A(x) = e^{-k(x-m)^2}$$

- Es la típica campana de Gauss.
- Cuanto mayor es k, más estrecha es la campana.

Tipos de Funciones de Pertenencia

– 5. Función Trapezoidal: Definida por sus límites inferior a y superior d, y los límites de su soporte, b y c, inferior y superior respectivamente.

$$A(x) = \begin{bmatrix} \hat{1} & 0 & \text{si } (x \, \hat{x} \, a) \, \text{o} (x^{\,3} \, d) \\ \hat{1} & (x - a) / (b - a) \, \text{si } x \, \hat{1} \, (a, b] \\ \hat{1} & \text{si } x \, \hat{1} \, (b, c) \\ \hat{1} & (d - x) / (d - c) \, \text{si } x \, \hat{1} \, (b, d) \end{bmatrix}$$

- **6.** Función Pseudo-Exponencial: Definida por su valor medio m y el valor k>1.

$$A(x) = \frac{1}{1 + k(x - m)^2}$$

 Cuanto mayor es el valor de k, el crecimiento es más rápido aún y la "campana" es más estrecha.

11

12

Tipos de Funciones de Pertenencia

- **7.** Función Trapecio Extendido: Definida por los cuatro valores de un trapecio [a, b, c, d], y una lista de puntos entre a y b, o entre c y d, con su valor de pertenencia asociado a cada uno de esos puntos.

- En general, la función Trapezoidal se adapta bastante bien a la definición de cualquier concepto, con la ventaja de su fácil definición, representación y simplicidad de cálculos.
- En casos particulares, el Trapecio Extendido puede ser de gran utilidad. Éste permite gran expresividad aumentando su complejidad.
- En general, usar una función más compleja no añade mayor precisión, pues debemos recordar que se está definiendo un concepto difuso.

Características de un Conjunto Difuso

- Altura de un Conjunto Difuso (height): El valor más grande de su función de pertenencia: $\sup_{x \in X} A(x)$.
- <u>Conjunto Difuso Normalizado</u> (*normal*): Si existe algún elemento $x\hat{I} X$, tal que pertenece al conjunto difuso totalmente, es decir, con grado 1. O también, que: **Altura(A) = 1.**
- Soporte de un Conjunto Difuso (support): Elementos de X que pertenecen a A con grado mayor a $\mathbf{0}$: Soporte(A) = $\{x\hat{\mathbf{I}} \ X/A(x) > \mathbf{0}\}$.
- <u>Núcleo de un Conjunto Difuso</u> (*core*): Elementos de X que pertenecen al conjunto con grado 1: Nucleo(A) = $\{x \hat{I} \ X / A(x) = 1\}$. Lógicamente, Nucleo(A) \hat{I} Soporte(A).
- <u>a-Corte</u>: Valores de X con grado mínimo a: $A_a = \{x \hat{1} X / A(x)^3 a\}$.
- Conjunto Difuso Convexo o Concavo (convex, concave): Si su función de pertenencia cumple que " x_1, x_2 Î X y " λ Î [0,1]:
 - Convexo: $A(\lambda x_1 + (1-\lambda)x_2)$ 3 min $\{A(x_1), A(x_2)\}$. Que cualquier punto entre
 - Concavo: $A(\lambda x_1 + (1-\lambda)x_2)$ £ max $\{A(x_1), A(x_2)\}$.
- Cardinalidad de un Conjunto Difuso

con un Universo finito (cardinality): Card(A) = $S_{x\hat{1},X} A(x)$.

Que cualquier punto entre x_1 y x_2 tenga un grado de pertenencia mayor que el mínimo de x_1 y x_2 .

Operaciones Unarias sobre C. Difusos

- **Normalización**: Convierte un conj. difuso NO normalizado en uno normalizado, dividiendo por su altura: **Norm** $_A(x) = A(x) / Altura(A)$.
- <u>Concentración</u> (concentration): Su función de pertenencia tomará valores más pequeños, concentrándose en los valores mayores:
 - Con_ $A(x) = A^p(x)$, con p>1, (normalmente, p=2).
- <u>Dilatación</u> (dilation): Efecto contrario a la concentración. 2 formas:
 - **Dil**_ $A(x) = A^{p}(x)$, con $p\hat{I}$ (0,1), (normalmente, p=0.5).
 - Dil_ $A(x) = 2A(x) A^2(x)$.
- <u>Intensificación del Contraste</u> (contrast intensification): Se disminuyen los valores menores a 1/2 y se aumentan los mayores

- Con p>1. Normalmente p=2. Cuanto mayor p, mayor intensificación.
- <u>Difuminación</u> (fuzzification): Efecto contrario al anterior:

$$- \quad \text{Fuzzy}_A(x) = \begin{cases} \sqrt{A(x)/2} & \text{si } A(x) \leq 0.5 \\ 1 - \sqrt{(1-A(x))/2} & \text{en otro caso} \end{cases}$$

14

Relaciones entre Conjuntos Difusos

• <u>Igualdad</u> (*equality*): Dos conjuntos difusos, definidos en el mismo Universo, son iguales si tienen la misma función de pertenencia:

$$A = B \hat{U} \quad A(x) = B(x), \quad x\hat{I} X$$

• <u>Inclusión</u> (*inclusion*): Un conjunto difuso está incluido en otro si su función de pertenencia toma valores más pequeños:

$$A \hat{I} B \hat{U} A(x) f B(x), "x \hat{I} X$$

• <u>Inclusión Difusa</u>: Si el Universo es finito, podemos relajar la condición anterior para medir el grado en el que un conjunto difuso está incluido en otro (Kosko, 1992):

$$S(A,B) = \frac{1}{\operatorname{Card}(A)} \hat{1}_{\hat{1}} \operatorname{Card}(A) - \dot{a}_{x\hat{1}X} \max\{0,A(x) - B(x)\}_{\hat{y}}^{\hat{u}}$$

- Ejemplo:
 - $A = 0.2/1 + 0.3/2 + 0.8/3 + 1/4 + 0.8/5 \Rightarrow Card(A) = 3.1$;
 - $B = 0.2/2 + 0.3/3 + 0.8/4 + 1/5 + 0.1/6 \Rightarrow Card(B) = 2.4$;
 - $S(A, B) = 1/3.1 \{3.1 \{0.2+0.1+0.5+0.2+0+0\}\} = 2.1 / 3.1 = 0.68;$
 - $S(B, A) = 1/2.4 \{2.4 \{0+0+0+0+0.2+0.1\}\}\$ = 2.1 / 2.4 = **0.88**;
 - B está más incluido en A, que A en B.

15

El Teorema de Representación

- <u>Teorema de Representación o Principio de Identidad</u>: Todo conj. difuso puede descomponerse en una familia de conjs. difusos.
 - Para ello, utilizaremos diversos a-cortes, teniendo en cuenta la Restricción de Consistencia: Si a1>a2, entonces A_{a1} \hat{I} A_{a2}
 - Cualquier conjunto difuso A puede descomponerse en una serie de sus a-cortes: $A = \int a A_a$

o, lo que es lo mismo:

$$A(x) = \sup_{\hat{a} \in [0,1]} \left\{ a A_a(x) \right\}$$

donde $A_a(x)$ \hat{I} {0,1}, dependiendo de si x pertenece o no al α -corte A_a .

- Reconstrucción: Cualquier conjunto difuso puede reconstruirse a partir de una familia de conjuntos α-cortes anidados.
- Conclusiones:
 - Cualquier problema formulado en el marco de los conjuntos difusos puede resolverse transformando esos conjuntos difusos en su familia de α-cortes anidados, determinando la solución para cada uno usando técnicas no difusas.
 - Resalta que los conjuntos difusos son una generalización.

El Principio de Extensión

- Principio de Extensión (Extension Principle): Usado para transformar conjuntos difusos, que tengan iguales o distintos universos, según una función de transformación en esos universos.
 - Sean X e Y dos conjuntos yf una función de transformación de uno en otro: f: X Y
 - Sea A un conjunto difuso en X.
 - El **Principio de Extensión** sostiene que la "imagen" de A en Y, bajo la función f es un conjunto difuso B=f(A), definido como:

$$B(y) = \sup \{A(x) \mid x \hat{1} X, y = f(x) \}$$

- Ejemplo, representado gráficamente:
- La función sup se aplica si existen dos o más valores de x que tengan igual valor f (x).
 - Ese caso no ocurre en el ejemplo.

17

El Principio de Extensión: Generalización

- Se puede **generalizar el Principio de Extensión** para el caso en el que el Universo *X* sea el producto cartesiano de *n* Universos:
 - $X = X_1 \times X_2 \times ... \times X_n$
 - La función de transformación: $f: X \otimes Y$, y = f(x), con $x = (x_1, x_2, ..., x_n)$
 - El **Principio de Extensión** transforma n Conjuntos Difusos $A_1, A_2, ...$ y A_n , de los universos $X_1, X_2, ...$ y X_n respectivamente, en un conjunto difuso $B=f(A_1, A_2, ..., A_n)$ en Y, definido como:

$$B(y) = \sup \{ \min[A_1(x_1), A_2(x_2), ..., A_n(x_n)] \mid x \hat{1} X, y = f(x) \}$$

- **Ejemplos**: Sean *X* e *Y*, ambos, el universo de los números naturales.
 - Función **sumar 4:** y = f(x) = x + 4:

•
$$A = 0.1/2 + 0.4/3 + 1/4 + 0.6/5$$
;

•
$$B = f(A) = 0.1/6 + 0.4/7 + 1/8 + 0.6/9$$
;

- Función **suma:** $y = f(x_1, x_2) = x_1 + x_2$:

$$[\bullet A_1 = 0.1/2 + 0.4/3 + 1/4 + 0.6/5;]$$

•
$$A_2 = 0.4/5 + 1/6$$
;

→•
$$B = f(A_1, A_2) = 0.1/7 + 0.4/8 + 0.4/9 + 1/10 + 0.6/11;$$

Cálculo de la Función de Pertenencia

 Las <u>Funciones de Pertenencia</u> pueden calcularse de diversas formas. El método a elegir depende de la aplicación en particular, del modo en que se manifieste la incertidumbre y en el que ésta sea medida durante los experimentos.

- 1. Método HORIZONTAL:

- Se basa en las respuestas de un grupo de N "expertos".
- La pregunta tiene el formato siguiente:
 "¿Puede x ser considerado compatible con el concepto A?".
- Sólo se acepta un "Sí" o un "NO", de forma que: A(x) = (Respuestas Afirmativas) / N.

– 2. <u>Método VERTICAL</u>:

- Se escogen varios valores para a, para construir sus a-cortes.
- Ahora la pregunta es la siguiente, efectuada para esos valores de a predeterminados: "¿Identifique los elementos de X que pertenecen a A con grado no menor que a ?".
- A partir de esos a**-cortes** se identifica el conjunto difuso A (usando el llamado Principio de Identidad o Teorema de Representación).

Cálculo de la Función de Pertenencia

- 3. Método de Comparación de Parejas (Saaty, 1980):
 - Suponemos que tenemos ya el conjunto difuso A, sobre el Universo X de n valores ($x_1, x_2, ..., x_n$).
 - Calcular la Matriz Recíproca $M=[a_{hi}]$, matriz cuadrada $n \times n$:

 - Para calcular M, se cuantifica numéricamente el nivel de prioridad o mayor pertenencia de una pareja de valores: xi con respecto a xj.
 - Número de comparaciones: n(n-1)/2;
 - La transitividad es difícil de conseguir (el autovalor más grande de la matriz sirve para medir la consistencia de los datos: Si es muy bajo, deberían repetirse los experimentos).

Cálculo de la Función de Pertenencia

4. Método basado en la Especificación del Problema:

- Requieren una función numérica que quiera ser aproximada.
- El error se define como un conjunto difuso: Mide la calidad de la aproximación.

5. Método basado en la Optimización de Parámetros:

- La forma de un conjunto difuso A, depende de unos parámetros, denotados por el vector **p**: Representado por A(x; p).
- Obtenemos algunos resultados experimentales, en la forma de parejas (elemento, Grado de pertenencia): (Ek, Gk) con k=1, 2, ..., N.
- El problema consiste en optimizar el vector \mathbf{p} , $\min_{\mathbf{p}} \mathbf{\dot{a}} [\mathbf{G}_{\mathbf{k}} A(\mathbf{E}_{\mathbf{k}}; \mathbf{p})]^2$ por ejemplo minimizando el error cuadrático:

6. Método basado en la Agrupación Difusa (Fuzzy Clustering):

- Se trata de agrupar los objetos del Universo en grupos (solapados) cuyos niveles de pertenencia a cada grupo son vistos como grados difusos.
- Existen varios algoritmos de Fuzzy Clustering, pero el más aceptado es el algoritmo de "fuzzy isodata" (Bezdek, 1981).

21

Agrupamiento Difuso: Algoritmo de Bezdek

- Algoritmo "Fuzzy Isodata" (Bezdek, 1981): Agrupar en c Grupos.
 - Supongamos N elementos $(x_1, x_2, ..., x_N)$, entre los que existe una medida de **distancia** entre cada dos elementos: $||x_i - x_j||$.
 - Crear una matriz $\mathbf{F}=[f_{ij}]$, de c filas y N columnas, donde f_{ij} $\hat{\mathbf{I}}$ [0,1], denota el grado de pertenencia de x_j al grupo i-ésimo y se **cumple** que: "j = 1, 2, ..., N: $\dot{a}_{i=1}^{c} f_{ij} = 1$, y que "i = 1, 2, ..., c: $\dot{a}_{i=1}^{N} f_{ij} \hat{I}$ (0, N).
 - Fila i: Grados de pertenencia de los N elementos al grupo i-ésimo.

– Algoritmo:

- • 1. k:=0; Hallar una matriz inicial F(0). • 2. Usando **F(k)**, calcular los centroides *vi*(**k**): \int_{0}^{∞}
- 3. Calcular F(k+1):
- 4. Comparar F(k) con F(k+1): Si son suficientemente parecidos, **PARAR**. En otro caso, **k:=k+1**; Ir al paso **2**.
- Obtenemos soluciones locales a la siguiente $\min_{v_i,f_{ii}} \dot{a}_{i=1}^N \dot{a}_{i=1}^c f_{ij}^2 ||x_j - v_i||^2$ optimización no lineal, cumpliendo la matriz [fij] las condiciones anteriores:

Extensiones de los Conjs. Difusos

- Hay muchas formas de extender el concepto de C.D.:
 - 1. Conjuntos Difusos Evaluados en Intervalo 0.5 A^: Si resulta difícil definir una determinada función de pertenencia, podemos definir dos:
 - A^=(A, A) siendo las funciones de pertenencia inferior y superior respectivamente: $A_{-}(x) \leq A_{+}(x)$.
 - Así, cada valor x; tiene dos valores entre los que se encuentra su grado de pertenencia. 0.75
 - 2. Conjuntos Difusos de Segundo Orden A~:
 - Los grados de pertenencia son, a su vez conjuntos difusos en el intervalo unidad.
 - Sólo es posible en universos finitos.
 - 3. Conjuntos Difusos Evaluados en Intervalo A^a **Difuso** Aa: Es una mezcla de los dos anteriores. 1
 - Se eligen unos determinados valores a, y se crea una función de pertenencia f^k para cada uno de ellos, de forma que " $i f^k(x_i) = a_k$
 - Es factible en universos infinitos.
 - **Lectura:** x_1 pertenece al conjunto A con grado **0.8** y la certeza de que eso sea cierto es de **0.7**.

0.25

0.25

 x_1

Extensiones de los Cjs. Difusos

- 4. Conjuntos Difusos Tipo-Dos (Type-Two): Los grados de pertenencia son representados por conjuntos difusos definidos, en general, en el intervalo [0,1]:
 - En universos finitos es como una colección de conjuntos difusos: Uno para cada elemento.
 - Ejemplo: Para medir la intensidad del tráfico según distintas categorías de vehículos:
 - **Tráfico** = {*medio*/motos, *ligero*/camiones, *pesado*/coches...} donde medio, ligero, pesado... son conjuntos difusos en el espacio que mide la intensidad del tráfico.
 - Es similar a los conjuntos difusos de Segundo Orden.
- Otras generalizaciones: Pueden definirse, pero con precaución.
 - Es posible que el concepto que se desea representar ya se pueda representar de alguna forma más simple ya existente.
 - Podrían construirse estructuras que sean imposibles de manejar de forma efectiva.
 - Esto ocurre, por ejemplo con lo que serían los conjuntos difusos de Tercer Orden: A~~.

Bibliografía

(⇒ indica que se trata de un libro general o introductorio)

- J. Bezdek, "Pattern Recognition with Fuzzy Objective Function Algorithms". Plenum Press, New York, 1981.
- B. Kosko, "Neural Networks and Fuzzy Systems: A Dynamical Systems Approach to Machine Intelligence". Englewood Cliffs, NJ: Prentice Hall, 1992.
- ⇒ R. Kruse, J. Gebhardt, F. Klawonn, "Foundations of Fuzzy Systems". John Wiley & Sons, 1994. ISBN 0-471-94243X.
- ⇒ F.M. McNeill, E. Thro, "Fuzzy Logic: A Practical Approach". AP professional, 1994. ISBN 0-12-485965-8.
- ⇒ J. Mohammd, N. Vadiee, T.J. Ross, Eds. "Fuzzy Logic and Control. Software and Hardware Applications". Eaglewood Cliffs, NJ:PTR. Prentice Hall, 1993.
- ⇒ W. Pedrycz, F. Gomide, "An introduction to Fuzzy Sets: Analysis and Design". A Bradford Book. The MIT Press, Massachusetts, 1998. ISBN 0-262-16171-0.
- T.L. Saaty, "The Analytic Hierarchy Processes". McGraw Hill, New York, 1980.
- ⇒ Sur A&C, Omron Electronics, S.A., "Lógica Fuzzy para Principiantes". Ed. I. Hernández, 1997. ISBN 84-920326-3-4.
- R. Sambuc, "Fonctions d'F-flous: Application a l'aide au diagnostic en pathologie thyroidienne". Ph. D. Thesis, Universite de Marseille, 1975.
- L.A. Zadeh, "Fuzzy Sets". Information and Control, 8, pp. 338-353, 1965.
- ⇒ H. Zimmermann, "Fuzzy Set Theory and Its Applications". 2d ed. Dordrecht, the Netherlands: Kluwer Academic Publishers, 1993.