Fuzzy Logic Theory

Xiao-Zhi Gao

xiao-zhi.gao@uef.fi

Outline

fuzzy set theory allows for partial membership in a set

- Fuzzy set theory deals with the representation and manipulation of uncertainty and vagueness in data and decision-making.
 - Basic concepts in fuzzy sets
 - Operations on fuzzy sets
- Fuzzy rules and reasoning
- Fuzzy inference systems
 - Mamdani fuzzy systems
 - Sugeno fuzzy systems

The membership function maps each element in the universe of discourse to a value between 0 and 1, indicating the degree to which the element belongs to the fuzzy set.

The universe of discourse (also known as the domain) is the set of all possible values that an element can take.

Fuzzy set theory also includes operations such as union, intersection, and complement,

Fuzzy rules are typically expressed in the form of "if-then" statements, where the "if" part specifies the conditions or inputs, and the "then" part specifies the output or action. and the rules are defined by expert knowledge or heuristics.

A fuzzy inference system (FIS) is a type of artificial intelligence system that uses fuzzy logic to model and control complex systems. Classical crisp sets are sets where each element belongs to the set or does not belong to the set, and there is no ambiguity support: it is the set of elements that are at least partially in the fuzzy set.

The fuzzy complement is defined by the membership function, which assigns a degree of non-membership to each element.

Primer of Fuzzy Sets

Fuzzy union is defined as the maximum degree of membership of each element in the universe of discourse, while fuzzy intersection is defined as the minimum degree of membership of each element.

- From classical crisp sets to fuzzy sets
 - Change of range of membership functions
- Notions of fuzzy sets
 - Representation, support, α cut, convexity ...
- Fuzzy set operations
 - Intersection, union, complement, etc.
 - Share almost the same mathematics foundamentals with those of classical sets.

Basics of Fuzzy Sets

- Classical sets
 - two-value membership functions
 - An element either 'belongs to' or 'does not belong to' a given classical set (sharp boundary).
- Fuzzy sets
 - Extend the degrees of membership: {0,1}→ [0,1]
 - An element partially 'belongs to' and partially 'does not belong to' a given fuzzy set.
 - Smooth and Gradual boundary
- Membership functions
 - Assignment of membership functions is subjective.

Father of Fuzzy Logic: Lotfi A. Zadeh

Lotfi Asker Zadeh was a Professor in the Graduate School, Computer Science Division, Department of EECS, University of California, Berkeley. In addition, he was the Director of BISC (Berkeley Initiative in Soft Computing).

http://en.wikipedia.org/wiki/Lotfi_Asker_Zadeh http://www-bisc.cs.berkeley.edu/

Lotfi Zadeh's Work

- "Fuzzy sets". Information and Control. 1965; 8: 338–353.
- "A fuzzy-set-theoretical interpretation of linguistic hedges". *Journal of Cybernetics* 1972; 2: 4–34.
- "Outline of a new approach to the analysis of complex systems and decision processes". *IEEE Trans. Systems, Man and Cybernetics*, 1973; 3: 28–44.
- "The concept of a linguistic variable and its application to approximate reasoning", I-III, *Information Sciences* 8 (1975) 199–251, 301–357; 9 (1976) 43–80.
- "From computing with numbers to computing with words from manipulation of measurements to manipulation of perceptions". *International Journal of Applied Math and Computer Science*, pp. 307–324, vol. 12, no. 3, 2002.

Four Typical Membership Functions

Triangular is typically used to model fuzzy concepts that have a well-defined central value, such as temperature or speed.

It is typically used to

concepts that have

distribution, such as height or weight.

model fuzzy

a normal

Trapezoidal is typically used to model fuzzy concepts that have a range of values that are equally acceptable, such as age or income.

It is typically used to model fuzzy concepts that have a threshold or tipping point,

UEF // University of Eastern Finland

Definitions in Fuzzy Sets

$$\mu_A(x) > 0$$

The support of a membership function is the range of values for which the degree of membership is non-zero

$$\mu_A(x) = 1$$

The core of a membership function is the range of values for which the degree of membership is maximum

• Crossover points $\mu_A(x) = 0.5$

The crossover points of a membership function are the points where the degree of membership is exactly 0.5.

Height

$$\max \left[\mu_A(x) \right]$$

the maximum degree of membership

Fuzzy singleton

A fuzzy singleton is a membership function that has maximum membership for a single point, and zero membership for all other points

- A fuzzy singleton is a crisp set
- A fuzzy set that has only one element x_0

$$-\mu_{A}(x_{0})=1$$

Definitions in Fuzzy Sets

Representations of Membership Functions

- Discrete Fuzzy Sets
 - Universe of discourse is discrete
- Continuous Fuzzy Sets
 - Universe of discourse is continuous

Discrete and Continuous Fuzzy Sets

In fuzzy set theory, an alpha cut is a way to convert a fuzzy set into a crisp set. It involves setting a threshold value (called the alpha level) and selecting all the elements in the universe of discourse that have a degree of membership in the fuzzy set that is greater than or equal to this threshold.

lpha Cuts of Fuzzy Sets

 $oldsymbol{lpha}$ (a constant) cut of a fuzzy set is a *crisp* set

$$A_a = \left\{ x \middle| \mu_A(x) \ge \alpha \right\}$$

• Strong lphacuts

$$A'_{a} = \left\{x \middle| \mu_{A}(x) \geq \alpha\right\}$$

support $(A) = A'_{0}$
core $(A) = A_{1}$

Resolution Principle

• A fuzzy membership function can be expressed in terms of the characteristic functions of its α cuts.

$$\mu_A(x) = \max_{\alpha} \min[\alpha, A_{\alpha}]$$

 An example of decomposing a fuzzy set with discrete objects:

$$A = \left\{ \frac{0.1}{1}, \frac{0.2}{2}, \frac{0.3}{3} \right\}$$
 indeksler

Resolution Principle

$$A_{0.1} = \left\{ \frac{1}{1} + \frac{1}{2} + \frac{1}{3} \right\}$$

$$A_{0.2} = \left\{ \frac{1}{2} + \frac{1}{3} \right\}$$

$$A_{0.3} = \left\{ \frac{1}{3} \right\}$$

$$0.1A_{0.1} = \left\{ \frac{0.1}{1} + \frac{0.1}{2} + \frac{0.1}{3} \right\}$$

$$0.2A_{0.2} = \left\{ \frac{0.2}{2} + \frac{0.2}{3} \right\}$$

$$0.3A_{0.3} = \left\{ \frac{0.3}{3} \right\}$$

$$A = \left\{ \frac{0.1}{1} + \frac{\max(\ 0.1, 0.2)}{2} + \frac{\max(\ 0.1, 0.2, 0.3)}{3} \right\} = \left\{ \frac{0.1}{1} + \frac{0.2}{2} + \frac{0.3}{3} \right\}$$

Resolution Principle

Extension Principle

- Extension from <u>crisp</u> domains of mathematical expressions to fuzzy domains.
- Suppose f is a function mapping from X to Y, and A is a fuzzy set:

$$A = \frac{\mu_A(x_1)}{x_1} + \frac{\mu_A(x_2)}{x_2} + \dots + \frac{\mu_A(x_n)}{x_n}$$

• We have image of A under f:

$$B = f(A) = \frac{\mu_A(x_1)}{f(x_1)} + \frac{\mu_A(x_2)}{f(x_2)} + \dots + \frac{\mu_A(x_n)}{f(x_n)}$$

An Example of Extension Principle

An example of extension principle

$$A = \frac{0.1}{-2} + \frac{0.4}{-1} + \frac{0.8}{0} + \frac{0.9}{1} + \frac{0.3}{2}$$
$$f(x) = x^2 - 3$$

$$B = \frac{0.1}{1} + \frac{0.4}{-2} + \frac{0.8}{-3} + \frac{0.9}{-2} + \frac{0.3}{1}$$

$$= \frac{0.8}{-3} + \frac{(0.4 \times 0.9)}{-2} + \frac{(0.1 \times 0.3)}{1}$$

$$= \frac{0.8}{-3} + \frac{0.9}{-2} + \frac{0.3}{1}$$

An Example of Extension Principle

Convex Fuzzy Sets

Convexity of fuzzy sets:

$$\mu_A(\lambda x_1 + (1 - \lambda)x_2) \ge \min\{\mu_A(x_1), \mu_A(x_2)\}$$

where x_1 and x_2 are two arbitrary elements in A, and λ is an arbitrary constant.

Convex and Nonconvex Fuzzy Membership Functions

Operations on Fuzzy Sets

Intersection

$$\mu_C(x) = \min(\mu_A(x), \mu_B(x)) = \mu_A(x) \land \mu_B(x)$$

Union

$$\mu_C(x) = \max(\mu_A(x), \mu_B(x)) = \mu_A(x) \vee \mu_B(x)$$

Complement

$$\mu_{\overline{A}}(x) = 1 - \mu_A(x)$$

Operations on Fuzzy Sets

Operations on Fuzzy Sets

Subset

$$A \subseteq B \iff \mu_A(x) \le \mu_B(x)$$

Equality

$$A \subset B$$
 and $B \subseteq A$

Concept of $A \subseteq B$

Linguistic Variables

- Modeling of human thinking
- Numerical values are not sufficient.
 - Linguistic variables exist in real world.
 - e.g, chatting with a stranger on the phone:
 - -Estimation of his/her age: (40? probability of 40? About middle-aged?)
- Linguistic variables are characterized by linguistic values (Age: [Young, Old, Very Old, etc.]).
- Linguistic values are described by their fuzzy membership functions.

Membership Functions For Linguistic Values 'Young', 'Middle Aged', and 'Old'

Age: Linguistic Variable

Young, Middle Aged, and Old: Linguistic Values

Membership Functions For Primary and Composite Linguistic Values

Extremely Old = Old4

Fuzzy IF-THEN Rules

A fuzzy IF-THEN rule is expressed as:

- Both A and B are fuzzy membership functions.
- A fuzzy IF-THEN rule *associates* fuzzy input and output membership functions.

Fuzzy Reasoning

- Fuzzy reasoning derives conclusions based on *given* fuzzy IF-THEN rules and *known* facts.
 - An example:
 - Given a fuzzy rule: IF bath is very hot THEN add a lot of cold water.
 - Known fact: bath is a little hot.
 - Conclusion: how much cold water should be added?

fuzzy membership functions

- Premise 1: IF X is A THEN Y is B
- Premise 2: IF X is A'
- ullet Conclusion: THEN Y is B'
 - $\overline{}$ First, measure the *similarity* between A and A'.
 - Second, project this similarity to B.
- There are a few composition operations used in fuzzy reasoning procedure.
 - Max-Min is most widely employed.

Fuzzy Reasoning for Single Rule with Single Antecedent

Fuzzy Reasoning for Single Rule with Multiple Antecedents

Fuzzy Reasoning For Multiple Rules with Multiple Antecedents

Fuzzy Logic Systems

Mamdani and Sugeno Fuzzy Inference Systems

Fuzzification

- Converts a <u>crisp</u> value (from sensors, devices, measurement meters, etc.) into a fuzzy value.
- A crisp value = A fuzzy singleton (no real fuzziness is introduced.)

Mamdani Fuzzy Inference Systems

- Mamdani fuzzy inference systems
 - IF x is A)THEN y is B)
- Both premise and consequent parts consist of fuzzy membership functions.
- Max-Min composition can be applied in fuzzy reasoning procedure.

UEF // University of Eastern Finland

Mamdani Fuzzy Inference Systems

If X is A1 and Y is B1 THEN Z is C1
If X is A2 and Y is B2 THEN Z is C2

x and y are tw<mark>o crisp input</mark> val<mark>ues</mark>

we need to convert this to a crisp value ->Defuzzification

Defuzzification Methods

we can use these metrics

loss of information

Defuzzification Methods

Centroid of Area (COA)

$$Z_{COA}^{*} = \frac{\sum_{i=1}^{n} \mu_{A}(x_{i})x_{i}}{\sum_{i=1}^{n} \mu_{A}(x_{i})}$$

- where z_{coa}^* is a crisp output.

Bisector of Area (BOA)

$$\sum_{i=1}^{M} \mu_{A}(x_{i}) = \sum_{j=M+1}^{n} \mu_{A}(x_{j})$$

- where $Z_{Bi \text{ sec } t}^* = x_M$ is a crisp output.

Defuzzification Methods

• Mean of Maximum (MOM)
$$Z_{MOM}^* = \frac{\sum_{i=1}^{N} x_i^*}{N}$$

- where $\mu_A(x_i^*)$ reaches maximal values of $\mu_A(x)$
- MOM may generatate very wrong discrete outputs in some certain cases.
 - Different defuzzification methods may yield similar performances [Lee 88].

Mamdani Fuzzy Model: An Example

- A Two-Input and Single-Output Mamdani fuzzy logic system with four rules
 - IF X is small and Y is small THEN Z is large negative
 IF X is small and Y is large THEN Z is small negative
- IF X is large and Y is small THEN Z is small positive
 - IF X is large and Y is large THEN Z is large positive

Fuzzy Input and Output Membership Functions

Mamdani Input/Output Surface

Nonlinear
Input/Output
Surface

UEF // University of Eastern Finland

Z = output

Sugeno Fuzzy Inference Systems

- Sugeno fuzzy inference systems– IF x is A THEN y = f(x)
- •Only *premise* part employs fuzzy membership functions.
 - Consequent output is a function of input variables.

 - First order = linear consequent partHigher orders = nonlinear consequent part

UEF // University of Eastern Finland

Sugeno Fuzzy Inference Systems

If X is A1 and Y is B1

THEN Z = p1x+q1y+r1If X is A2 and Y is B2

THEN Z = p2x+q2y+r2

First Order Sugeno Inference System

Sugeno Fuzzy Inference Systems

- Advantages:
 - No defuzzification method is needed.

 z is already crisp, we do not need
 - Easy to analyze
 - *linear* with respect to consequent parameters (only in the first order consequent part case).

nonlinearity comes from if part

- Disadvantages
 - Very difficult to interpret practical meanings of consequent part.

Sugeno Fuzzy Model: An Example

- A Two-Input and Single-Output Sugeno fuzzy logic system with four rules
 - IF X is small and Y is small THEN z = -x+y+1
 - IF X is small and Y is large THEN z = -y+3
 - IF X is large and Y is small THEN z = -x+3
 - IF X is large and Y is large THEN z = -x+y+2

Fuzzy Input Membership Functions

UEF // University of Eastern Finland

Sugeno Input/Output Surface

Nonlinear Input/Output Surface

UEF // University of Eastern Finland

Diagram of A Fuzzy Logic System

Applications of Fuzzy Logic

- Early applications include industrial systems in Europe, US, and China (1980s).
 - Steam engines, process control, etc.
- Further developed into consumer products in Japan (1990s).
 - Washing machines, vacuum cleaners, etc.
- Current applications cover diverse fields.
 - Control systems, signal processing, forecasting, etc.
- Pattern recognition is one of the most popular application areas for fuzzy logic.

UEF // University of Eastern Finland

Conclusions

- Background knowledge of fuzzy sets is briefly introduced.
- Concept of fuzzy sets is basically a *natural* generalization of classical sets.
- Fuzzy sets have some characteristics different from classical sets.
- Fuzzy inference systems are used to model human thinking.

Conclusions

- Two fuzzy logic systems: Mamdani and Sugeno types.
- Engineering potential is more important than pure theoretical research.
- Applications of fuzzy logic in pattern recognition will be discussed later.
 - Fuzzy prediction
 - Fuzzy clustering
 - Fuzzy neural networks
 - etc.

Appendix: Fuzzy Logic in Control Systems

Fuzzy Logic Control

- Fuzzy control systems are oriented from Zadeh's 1973 paper [Zadeh 73].
- Mamdani designed the first practical fuzzy control system [Mamdani 75].
- Fuzzy logic control is now widely employed in industrial applications as well as household appliances.
 - From aircrafts to air conditioners

A Typical Fuzzy Control System

Design of A Fuzzy Controller

- 1. Choose input and output variables.
 - Feedback error, high order derivatives of feedback error, etc.)
- •2. Select membership functions for input and output variables.
 - Types of membership functions (Gaussian, Triangular, etc)
 - Number and parameters of membership functions (NB, NM, NS, ZE, PS, PM, PB)

Design of A Fuzzy Controller

- 3. Set up fuzzy control rules.
 - Mainly based on experts' experiences
 - Hard for humans to *simultaneously* handle more than seven fuzzy rules
 - Derived from practical data [Wang 92]
- 4. Design fuzzy inference mechanism.
 - Mamdani, Sugeno, etc.
 - Compositional operators
 - Max-Min, etc.

Design of A Fuzzy Controller

- 5. Choose defuzzification method.
 - COA, MOM, etc.
 - No apprarent performance difference
 - [Lee 88]
- 6. Evaluate and Fine-tune fuzzy controller.
 - Off-line tuning (rough)
 - On-line tuning (fine)

Two Fuzzy Logic Control Application Examples

- Fuzzy control of inverted pendulum
 - [Koczy 00]
- Fuzzy power PI control in mobile communications systems
 - [Chang 95]

Inverted Pendulum

- Inverted pendulum is a famous benchmark for control algorithms.
 - Very strong nonlinear characteristics
 - Multi-variable
 - Difficult to control using classical (hard computing) methods
- Inverted pendulum has been extensively investigated with soft computing methods.
 - Neural networks [Anderson 87] [Gao 97]
 - Fuzzy logic [Wang 96]
 - Fuzzy neural networks [Zhang 92]

Inverted Pendulum

UEF // University of Eastern Finland

Mathematics Model of Pendulum

$$\ddot{\theta} = \frac{g \cdot \sin \theta + \cos \theta \cdot \left(\frac{-F - m_p \cdot l_p \cdot \dot{\theta}^2 \cdot \sin \theta + \mu_c \cdot \operatorname{sgn}(\dot{x})}{m_c + m_p}\right) - \frac{\mu_p \cdot \dot{\theta}}{m_p \cdot l_p}}{l_p \cdot \left(\frac{4}{3} - \frac{m_p \cdot \cos^2 \theta}{m_c + m_p}\right)},$$

$$\ddot{x} = \frac{F + m_p \cdot l_p \cdot (\dot{\theta}^2 \cdot \sin \theta - \ddot{\theta} \cdot \cos \theta) - \mu_c \cdot \text{sgn}(\dot{x})}{m_c + m_p}.$$

Fuzzy Inverted Pendulum Controller

Linguistic Terms of Angle θ

Linguistic Terms of Angular Speed $\dot{ heta}$

Linguistic Terms of Force F

Fuzzy Rules for Pendulum Control

- Fuzzy inference rules for inverted pendulum control are derived *intuitively*:
 - IF angle θ is zero and angular velocity $\dot{\theta}$ is zero, THEN force F is zero
 - IF angle θ is *NL* and angular velocity $\dot{\theta}$ is *NS*, THEN force *F* is *NM*
- There are totally 19 fuzzy control rules.
- Performance is robust even with external random disturbances.

Decision Table (Rulebase)

A

 $R \cdot$

[Koczy 00]
Helsinki Summer
School

17.		U							
		NL	NM	NS	Z	PS	PM	PL	
θ	NL			PS	PL				_
	NM				PM				
	NS	NM		NS	PS				
	Z	NL	NM	NS	Z	PS	PM	PL	
	PS				NS	PS		PM	
	PM				NM				
	PL				NL	NS			

Satisfactory Control Results Refer to demonstration in Fuzzy Logic Toolbox

Fuzzy Power Control in Mobile Communications Systems

- Conventional 'bang-bang' power control always yields large overshoot, long rise time, and remaining steady state error.
- Fuzzy power control schemes utilize some *priori* knowledge of the dynamics of fading channels.
- Fuzzy power controllers provide a better regulation performance.

Fuzzy Power Control in Mobile Communications Systems

Fuzzy Power Control in Mobile Communications Systems

- Fuzzy PI power controller [Chang 95] has two inputs: e(t) and $\Delta e(t)$
- Fuzzy PI control rules always have the following form:

 R_i : IF e(t) is A_i and $\Delta e(t)$ is B_i , THEN Δu^{FLC} is C_i .

An example is:

IF e(t) is ZE and $\Delta e(t)$ is ZE, THEN Δu^{FLC} is ZE

Fuzzy PI Power Controller

Membership Functions of Fuzzy PI Controller Variables

A Typical Fast Fading Signal

Region II: Deep downward fading

Regions I and III: Response of second order systems

Fuzzy Rules for Regions I and III

- 4			
_	ı	7	2
		8	-

	LN	MN	SN	ZE	SP	MP	LP
LN		u siño	26 Ti	LN		į.	
			9 3650191	(3)			
MN	LN	LN	LN	MN			
NOVO AND AND AND	(20)	(21)	(22)	(7)			
SN	LN	LN	MN	SN	ZE		MP
70.000 to 0	(17)	(18)	(19)	(11)	(23)		(24)
ZE	LN	MN	SN	ZE	SP	MP	LP
	(2)	(6)	(10)	(13)	(12)	(8)	(4)_
SP	MN		ZE	SP			
	(15)	l	(16)	(9)			
MP			Ü	MP			, -, -, -, -, -, -, -
				(5)			
LP			LP	LP	 .		
			(14)	(1)			

For Normal Fadings Only!

24 Rules

e

Fuzzy Rules for Region II

	¥	iii		Δe				
•		LN	MN	SN	ZE	SP	MP	LP
3	LN	LN	LN	LN	LN	LN	LN	LN
	MN				8			
e	SN							· • / • · · · · · · · · · · · · · · · ·
	ZE							
	SP					MP	MP	MP
	MP					MP	MP	MP
	LP	LP	LP	LP	LP	LP	LP	LP

For Deep Fadings Only!

20 Rules

Fuzzy PI Power Control Performance

Overshoot Reduced & Oscillation Elliminated

Comparison Between Fuzzy PI and Conventional Fixed-Step Power Control

		m = 2	m = 4		
	Fuzzy PI	Fixed-step	Fuzzy PI	Fixed-step	
$f_D T_p = 0.05$	3.68	6.06	3.14	5.45	
$f_D T_p = 0.0375$	3.34	5.75	3.10	5.38	
$f_D T_p = 0.025$	3.13	5.57	3.07	5.34	

RMS of Tracking Error

Remarks

- Two fuzzy control application examples are introduced.
- Fuzzy logic is effective in coping with complex, illdefined, and nonlinear systems.
- Expert domain knowledge can be explicitly embedded into fuzzy controllers.
- Stability of fuzzy control systems is quite difficult to analyze.