fuzzyliteA Fuzzy Logic Control Library in C++

Juan Rada-Vilela

You should know that...

- Many of them use Fuzzy Logic Control
- Over 50 000 patents involve Fuzzy Logic Control*
- Over \$10 000M in product sales using Fuzzy Logic Control
- ... a *single* product: a blood pressure monitor*
- Profits estimated in billions (\$\$\$) using Fuzzy Logic Control[†]

Can you believe that...?

State-of-the-art **FLC** libraries have **strong** limitations

^{*}http://goo.gl/oYWGkM

[†]http://goo.gl/VDgOk9

State of the Art

Limitations

- Matlab and Fuzzy Logic Toolbox: Costly license
- Octave and Fuzzy Logic Toolkit: Restrictive license
- jFuzzyLogic: Unfortunate design choices
- Others: do not even bother...

fuzzylite: A Fuzzy Logic Control Library in C++

- Free and open source
- Commercial friendly license
- Mostly fortunate design choices
- More features
- Very easy to use
- Linux, Mac OSX, Windows, and others...

Objectives

Overall Goal

Introduction to Fuzzy Logic Controllers

Specific Objectives

- **Design** of Fuzzy Logic Controllers
- **Operation** of Fuzzy Logic Controllers
- **Examples** of Fuzzy Logic Controllers
- **Description** of fuzzylite

Fuzzy Logic Controller

Fuzzy Logic Controller

Linguistic Variables

Linguistic variables with **crisp sets** as certainty $\in \{0,1\}$

Linguistic Variables

Linguistic variables with **fuzzy sets** as certainty $\mu \in [0.0, 1.0]$

Design of a Fuzzy Logic Controller

Rules

if Service is poor then Tip is cheap if Service is good then Tip is average if Service is great then Tip is generous

Operation of a Fuzzy Logic Controller

Stages of a Fuzzy Logic Controller

Stages of a Fuzzy Logic Controller

Fuzzification

Introduction

Definition

Fuzzification: Converts crisp input values into a fuzzy set

Example

Service

Fuzzification

$$\tilde{S}(1.0) = 0.4/\text{poor} + 0.0/\text{good} + 0.0/\text{great}$$

$$\tilde{\mathit{S}}(2.5) = 1.0/\mathsf{poor} + 0.0/\mathsf{good} + 0.0/\mathsf{great}$$

$$\tilde{S}(7.0) = 0.0/\text{poor} + 0.2/\text{good} + 0.8/\text{great}$$

$$\tilde{S}(x) = \sum_{i \in S} \mu_i(x)/i$$

 μ_i : membership function of term i

Introduction

Definition

Inference: activates the rules to generate **fuzzy** outputs

Activation of the Antecedents

Example

```
if Service is poor then Tip is cheap if Service is good then Tip is average if Service is great then Tip is generous
```

$$\tilde{S}(2.5) = 1.0/\text{poor} + 0.0/\text{good} + 0.0/\text{great}$$

Activation

```
if (Service is poor) = 1.0 if (Service is good) = 0.0 if (Service is great) = 0.0
```

Activation degree

Introduction

Activation of the Antecedents

Example

if Service is poor if Service is good then Tip is cheap then Tip is average if Service is great then Tip is generous

$$\tilde{S}(7.0) = 0.0/\mathsf{poor} + 0.2/\mathsf{good} + 0.8/\mathsf{great}$$

Activation

 $\begin{array}{l} \text{if (Service is poor)} = 0.0 \\ \text{if (Service is } good) = 0.2 \\ \text{if (Service is great)} = 0.8 \\ \end{array}$

Introduction

Modification of Consequents

Example

if Service is poor if Service is good then Tip is cheap then Tip is average then Tip is generous

$$\tilde{S}(2.5) = 1.0/\mathsf{poor} + 0.0/\mathsf{good} + 0.0/\mathsf{great}$$

Modification

then **Tip** is $(1.0 \otimes \text{cheap})$ then **Tip** is $(0.0 \otimes \text{average})$ then **Tip** is $(0.0 \otimes \text{generous})$

⊗ : Activation Operator

Modification of Consequents

Introduction

Accumulation of Consequents

Example

$$\tilde{S}(7.0) = 0.0/\text{poor} + 0.2/\text{good} + 0.8/\text{great}$$

Activation

if (Service is poor) = 0.0

if (**Service** is good) = 0.2

if (Service is great) = 0.8

Modification

then **Tip** is $(0.0 \otimes \text{cheap})$

then **Tip** is $(0.2 \otimes average)$

then **Tip** is $(0.8 \otimes \mathbf{generous})$

Accumulation

 $\tilde{T}_{7.0} = (0.0 \otimes \text{cheap}) \oplus (0.2 \otimes \text{average}) \oplus (0.8 \otimes \text{generous})$

 : Accumulation Operator

Modification of Consequents

Accumulation of Consequents

Example

$$\tilde{T}_{7.0} = (0.0 \otimes \text{cheap}) \oplus (0.2 \otimes \text{average}) \oplus (0.8 \otimes \text{generous})$$

 \otimes : min($\mu_i, \mu_i(x)$)

 \oplus : max($\mu_i, \mu_i(x)$)

 $\otimes : \prod (\mu_i, \mu_i(x))$

 \oplus : $\sum (\mu_i, \mu_i(x))$

Stages of a Fuzzy Logic Controller

Defuzzification

Definition

Defuzzification: converts the fuzzy outputs into crisp values

Example

Centroid

Maxima

Stages of a Fuzzy Logic Controller

fuzzylite

Features

Introduction

fuzzylite is a library (.so, .dylib, .dll) gtfuzzylite links to fuzzylite

Main Features

- Mamdani, Takagi-Sugeno and Tsukamoto FLCs
- 17+ linguistic terms
- 13 fuzzy logic operators
- Seven defuzzifiers
- Six types of hedges (e.g. very, somewhat, not)
- Import and export using FCL, FIS, C++
- Extend and incorporate new components

Linguistic Terms

Introduction

Conclusions and Future Work

Abstract Model

Conclusions and Future Work

Conclusions

- FLCs are a powerful alternative to traditional control algorithms
 - Easy to design
 - Easy to operate
 - Easy to maintain over time
 - Many algorithms to tune FLCs

Conclusions

Important to recognize when to utilize FLCs

- Type-2 Fuzzy Logic Controllers
- Adaptive Neuro-Fuzzy Inference System (ANFIS)
- Fuzzy C-Means clustering algorithm
- ... and there are still *many* more things to do!

support fuzzylite with a donation

fuzzylite A Fuzzy Logic Control Library in C++

Juan Rada-Vilela

