

Expert System Labwork	
	-
Fuzzy Logic Toolbox in MATLAB	
Chapter #10	
Example	
We want to buid FIS Mamdani, with this rules :	
I. If the service is poor or the food is rancid, then tip is cheap.	
2. If the service is good, then tip is average.	
3. If the service is excellent or the food is delicious, then tip is generous.	
How to run it?	
Run Matlab	
Type fuzzy in command window, then push enter in your keyboard	
you keyourd	

Change input and output name

- Click once on the box (yellow) on the left marked input! (the box will be highlighted in red).
- In the white edit field on the right, change input I to service and press Enter.
- Click once on the box (yellow) marked input2 (the box will be highlighted in red).
- In the white edit field on the right, change input2 to food and press Enter.
- Click once on the box (blue) on the right marked output1.
- In the white edit field on the right, change output I to tip and press Enter.

Use the pull-down tab to choose gaussmf for MF Type and 3 for Number of MFs. This adds three Gaussian curves to the input variable service.

Customize Membership Function

- Click once on the curve with the leftmost hump. Change the name of the curve to poor.
- To adjust the shape of the membership function, type in a desired parameter change, and then click on the membership function. The default parameter listing for this curve is [1.5 0].
- Name the curve with the middle hump, good, and the curve with the rightmost hump, excellent. Reset the associated parameters if desired.

•

Customize Membership Function

- Select the input variable, food, by clicking on it. Set both the Range and the Display Range to the vector [0 10].
- Select Add MFs... from the Edit menu and add two trapmf curves to the input variable food.
- · Delete another MF, that will not be used (the trimf)
- Click once directly on the curve with the leftmost trapezoid.
 Change the name of the curve to rancid.
- To adjust the shape of the membership function, type in a desired parameter change, and then click on the membership function.
 The default parameter listing for this curve is [0 0 1 3].
- Name the curve with the rightmost trapezoid, delicious, and reset the associated parameters if desired.

Þ

Create the membership functions for the output variable (tip)

- To create the output variable membership functions, use the Variable Palette on the left, selecting the output variable, tip.
- The inputs ranged from 0 to 10, but the output scale is going to be a tip between 5 and 25 percent.
- Use triangular membership function types (trimf) for the output.
- First, set the Range (and the Display Range) to [0 30], to cover the output range.
- Initially, the cheap membership function will have the parameters [0 5 10], the average membership function will be [10 15 20], and the generous membership function will be [20 25 30].

Þ

Insert all rules

- Example ,To insert the first rule in the Rule Editor, select the following:
 - poor under the variable service
 - rancid under the variable food
 - The **or** radio button, in the Connection block
 - And select **cheap**, under the output variable, **tip**.
- ▶ Click **Close** to finish

•

