

Lógica Fuzzy

Profa. Leticia T. M. Zoby

(leticia.zoby@iesb.edu.br)

Lógica Fuzzy

- Relembrando:
 - Incerteza, sinônimos: Aleatoriedade, dúvida, indecisão, imprecisão
 - A teoria fuzzy trata incertezas relacionadas a linguagem natural
 - · Conjunto clássico
 - · Pertinência

Definição

- Considere um universo de discurso U (conjunto clássico). Um subconjunto fuzzy, ou simplesmente conjunto fuzzy, A de U é caracterizado por uma função ϕ_A : U -> [0,1] chamada função de pertinência.
- O valor ϕ_A (x) indica o grau com o que elemento $x \in U$ pertence ao conjunto fuzzy A.
- Ex:

- Notação:
- · A ideia de graus de pertinência da Lógica Fuzzy
 - Função característica: $A: X \rightarrow \{0, 1\}$

elementos do conjunto universo X pertencem totalmente ao conjunto A: A(x)=1 ou não pertencem ao conjunto: A(x)=0

• Função de Pertinência: $A: X \rightarrow [0, 1]$

X - conjunto base

A - conjunto fuzzy

elementos do conjunto base pertencem ao conjunto com um certo grau, que usualmente varia entre 0 e 1.

Notação

- Fuzzy A é completamente caracterizado por sua função de pertinência $\phi_{A.}$
- Por outro lado, uma função $\phi_A:U\to [0,1]$ caracteriza um único conjunto fuzzy A.

Representações de funções de pertinência

- Representação gráfica
- Representação analítica
- Representação tabular
- Representação por lista

Representação gráfica e analítica (mais usados)

Triangulares

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

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

Representação gráfica e analítica

Trapezoidal

$$A(x) = \begin{cases} 0, & \text{se } x \leq a \\ (x-a)/(m-a), & \text{se } x \in [a,m] \\ 1, & \text{se } x \in [m,n] \\ (b-x)/(b-n), & \text{se } x \in [n,b] \\ 0, & \text{se } x > b \end{cases}$$

 $A(x; a, m, n,b) = \max\{\min[(x-a)/(m-a), 1, (b-x)/(b-m)], 0\}$

Representação gráfica e analítica

· Gausiana

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

onde k > 0

Representação tabular

Para conjuntos base finitos (discretizados)

Ex: conjunto base contínuo: T = [0,40]

conjunto base discretizado:

 $TD = \{0, 5, 10, 15, 20, 25, 30, 35, 40\}$

• A tabela lista elementos do conjunto base e seus graus de pertinência, podendo omitir os que tem grau de pertinência zero

Exemplo: Temperatura alta

• Conjuntos base: TD = {0, 5, 10, 15, 20, 25, 30, 35, 40}

Tabela

$x \in TD$	TA(x)
0	0
5	0
10	0
15	0
20	0.34
25	0.67
30	1
35	1
40	1

Representação por lista

TA=
$$\{\langle 0,0\rangle, \langle 5,0\rangle, \langle 10,0\rangle, \langle 15,0\rangle, \langle 20,0.34\rangle, \langle 25,0.67\rangle, \langle 30,1\rangle, \langle 35,1\rangle, \langle 40,1\rangle \}$$

Notação de lista:

$$TA = 0/0 + 0/5 + 0/10 + 0.34/20 + 0.67/25 + 1/30 + 1/35 + 1/40$$
 Ou:
$$TA = 0.34/20 + 0.67/25 + 1/30 + 1/35 + 1/40$$

Relações básicas

- Subconjunto
 - A \subset B, se $\mu_{B(x)} \ge \mu_{A(x)}$ para cada $x \in X$
- Igualdade
 - A = B, se $\mu_{A(x)} = \mu_{B(x)}$ para cada $x \in X$

- Operações padrão
 - Complemento Fuzzy
 - Interseção Fuzzy
 - · União Fuzzy
- Operações Generalizadas
 - T-normas e Intersecção generalizada
 - T-conormas e União generalizada
 - · Dualidade e leis de De Morgan
- Operações de Agregação

Operações padrão

Complemento Fuzzy

$$A' = X - A \rightarrow \mu_{A'(x)} = 1 - \mu_{A(x)}$$

Interseção Fuzzy

$$(A \cap B) (x) = \min(A(x), B(x)) = A(x) \wedge B(x)$$

· União Fuzzy

$$(A \cup B) (x) = \max(A(x), B(x)) = A(x) \vee B(x)$$

Representação

Representação

Operações Generalizadas

- São operações entre conjuntos (complemento, união e interseção) que assumem formas diferentes das operações padrão
- Normas triangulares: fornecem modelos genéricos para as operações de intersecção e união de conjuntos fuzzy
- Norma Triangular (t-normas) : intersecção
- Co-normas triangulares (s-normas): união

T-norma

- Os conceitos de união, intersecção e complementação podem ser tratados de forma mais geral através do emprego de operações conhecidas como t-normas e tco-normas
- Uma operação $t:[0,1]x[0,1] \rightarrow [0,1]$ é dita ser uma t-norma se:
 - a. t(0,0) = 0
 - b. t(a,b) = t(b,a) (comutatividade)
 - c. t(a,t(b,c)) = t(t(a,b),c) (associatividade)
 - d. $(a \le c) \land (b \le d) \Rightarrow t(a,b) \le t(c,d)$ (monotonicidade)
 - e. t(a,1) = a (identidade)

T-conorma

- Uma operação é denomonada t-conorma se possui as propriedades {b, c, d} e ainda satisfaz:
 - a. s(1,1) = 1
 - b. s(b,0) = b
- Pode-se verificar que **min(a,b)** é uma tnorma e que **max(a,b)** é uma t-conorma.

Leis de Morgan

- · Negação do "E"
 - $\cdot \sim (P \cap Q) \Leftrightarrow (\sim P) \cup (\sim Q)$
- · Negação do "OU"
 - $\cdot \sim (P \cup Q) \Leftrightarrow (\sim P) \cap (\sim Q)$
- EX:
 - Não fui ao mercado e comprei frutas. (Afirmação)
 - · Fui ao mercado ou não comprei frutas. (Negação)

- Definição de relação fuzzy
- · Operações sobre relações: projeção
- Relações fuzzy binárias
- Composição de relações fuzzy

Definição de relação fuzzy

- Relações convencionais (crisp):
 - Relações representam a presença ou ausência de associação, interação ou interconexão entre os elementos de dois ou mais conjuntos
- · Relação entre conjuntos $X_1, X_2, ..., X_n$ subconjunto do
- Produto cartesiano dos conjuntos X_i
- Função característica:
- R(x1, x2, ..., xn) = 1 see $\langle x1, x2, ..., xn \rangle \in \mathbb{R}$ 0 caso contrário

Definição de relação fuzzy

• Relações convencionais:

```
 X = {inglês, francês}
 Y = {dolar, libra, franco, marco}
 Z = {USA, França, Canadá, Inglaterra, Alemanha}
 R(X, Y, Z) = {\langle inglês, dolar, USA \rangle, \langle francês, franco, França \rangle, \langle inglês, dolar, Canadá \rangle, \langle inglês, libra, Inglaterra \rangle}
```

Relações fuzzy

- Conjuntos fuzzy definido no produto cartesiano de conjuntos convencionais $X_1, X_2, ..., X_n$ onde as t-uplas $\langle x_1, x_2, ..., x_n \rangle$ podem ter graus de pertinência variados na relação
- $X = \{a, b, c\} Y = \{1, 2\}$
- $X X Y = \{ (a, 1), (a, 2), (b, 1), (b, 2), (c, 1), (c, 2) \}$
- $\cdot A = 0.1/(a,1) + 0.6/(a,2) + 0.9/(b,1) + 1/(b,2) + 0/(c,1) + 0,2/(c,2)$

Representação matricial

Relação nebulosa representando muito longe:

Produto cartesiano de conjuntos fuzzy

A e B conjuntos fuzzy sobre X e Y
A X B (produto cartesiano de A e B) é uma relação fuzzy T no conjunto X X Y onde
T(x, y) = min [A(x), B(y)]

- $X = \{a, b, c\} Y = \{1, 2, 3\}$
- A = 1/a + 0.6/b + 0.3/c B = 1/1 + 0.5/2 + 0/3
- A X B = 1/(a,1) + 0.5/(a,2) + 0/(a,3) + 0.6/(b,1) + 0.5/(b,2) + 0/(b,3) + 0.3/(c,1) + 0.3/(c,2) + 0/(c,3)

Relações fuzzy binárias

- São generalizações de funções
- R(X,Y) pode associar a cada elemento de X dois ou mais elementos de Y
- Operações básicas de funções (inversa, composição) são aplicáveis a relações

Junção de relações fuzzy binárias

- Operações sobre duas relações fuzzy binária que produz triplas em vez de pares
- Sejam P(X,Y) e Q(Y,Z)
 - Junção relacional de P e Q correspondente a composição max-min:

$$R(X,Y,Z) = P(X,Y) * Q(Y,Z)$$

• R(x,y,z) = [P * Q](x,y,z) = min[P(x,y),Q(y,z)] para todo $x \in X$, $y \in Y$ e $z \in Z$

Referências

- LUGER, George F. Inteligência Artificial. Pearson (Edição Digital). 2015.
- PIMENTEL, Carlos. Lógica Nebulosa: Uma Introdução. 3 ed. Fortaleza: UFCE: 2014.

