

FUZZY RELATIONS, FUZZY GRAPHS, AND FUZZY ARITHMETIC

INTRODUCTION

3 Important concepts in fuzzy logic

- Fuzzy Relations
- Fuzzy Graphs

Form the foundation of fuzzy rules

• Extension Principle -- basis of fuzzy Arithmetic

- This is what makes a fuzzy system tick!

Fuzzy Relations

- Generalizes classical relation into one that allows partial membership
 - Describes a relationship that holds between two or more objects
 - Example: a fuzzy relation "Friend" describe the degree of friendship between two person (in contrast to either being friend or not being friend in classical relation!)

- A fuzzy relation \tilde{R} is a mapping from the Cartesian space X x Y to the interval [0,1], where the strength of the mapping is expressed by the membership function of the relation $\mu_{\tilde{R}}$ (x,y)
- The "strength" of the relation between ordered pairs of the two universes is measured with a membership function expressing various "degree" of strength [0,1]

Let

 $ilde{A}$ be a fuzzy set on universe X, and

B be a fuzzy set on universe Y, then

$$\tilde{A} \times \tilde{B} = \tilde{R} \subset X \times Y$$

Where the fuzzy relation R has membership function

$$\mu_{\tilde{R}}(x,y) = \mu_{\tilde{A}x\tilde{B}}(x,y) = \min(\mu_{\tilde{A}}(x),\mu_{\tilde{B}}(y))$$

Let

 \tilde{A} defined on a universe of three discrete temperatures, $X = \{x_p x_p x_3\}$, and

B defined on a universe of two discrete pressures, $Y = \{y_1, y_2\}$

Fuzzy set $\overset{A}{\sim}$ represents the "ambient" temperature and

Fuzzy set ${\cal B}$ the "near optimum" pressure for a certain heat exchanger, and the Cartesian product might represent the conditions (temperature-pressure pairs) of the exchanger that are associated with "efficient" operations. For example, let

$$\tilde{A} = \frac{0.2}{x_1} + \frac{0.5}{x_2} + \frac{1}{x_3}$$
and
$$\tilde{B} = \frac{0.3}{y_1} + \frac{0.9}{y_2}$$

Fuzzy Composition

Suppose

R is a fuzzy relation on the Cartesian space X x Y,

 ${\cal S}_{-}$ is a fuzzy relation on the Cartesian space Y x Z, and

 $T\,$ is a fuzzy relation on the Cartesian space X x Z; then fuzzy max-min and fuzzy max-product composition are defined as

$$\tilde{T} = \tilde{R} \circ \tilde{S}$$

max – min

$$\mu_{\tilde{T}}(x,z) = \bigvee_{y \in Y} (\mu_{\tilde{R}}(x,y) \wedge \mu_{\tilde{S}}(y,z))$$

max – *product*

$$\mu_{\tilde{T}}(x,z) = \bigvee_{y \in Y} (\mu_{\tilde{R}}(x,y) \bullet \mu_{\tilde{S}}(y,z))$$

Fuzzy Composition: Example (max-min)

$$X = \{x_1, x_2\}, \quad Y = \{y_1, y_2\}, \text{and} \quad Z = \{z_1, z_2, z_3\}$$

Consider the following fuzzy relations:

$$\tilde{R} = \begin{bmatrix} y_1 & y_2 \\ 0.7 & 0.5 \\ 0.8 & 0.4 \end{bmatrix} \quad \text{and} \qquad \tilde{S} = \begin{bmatrix} z_1 & z_2 & z_3 \\ 0.9 & 0.6 & 0.5 \\ y_2 & 0.1 & 0.7 & 0.5 \end{bmatrix}$$

Using max-min composition,

$$\mu_{\tilde{T}}(x_1, z_1) = \bigvee_{y \in Y} (\mu_{\tilde{R}}(x_1, y) \wedge \mu_{\tilde{S}}(y, z_1))$$

$$= \max[\min(0.7, 0.9), \min(0.5, 0.1)]$$

$$= 0.7$$

$$\tilde{T} = \begin{bmatrix} z_1 & z_2 & z_3 \\ 0.7 & 0.6 & 0.5 \\ x_2 & 0.8 & 0.6 & 0.4 \end{bmatrix}$$

Fuzzy Composition: Example (max-Prod)

$$X = \{x_1, x_2\}, \quad Y = \{y_1, y_2\}, \text{and} \quad Z = \{z_1, z_2, z_3\}$$

Consider the following fuzzy relations:

$$\tilde{R} = \begin{bmatrix} y_1 & y_2 \\ 0.7 & 0.5 \\ 0.8 & 0.4 \end{bmatrix} \quad \text{and} \qquad \tilde{S} = \begin{bmatrix} z_1 & z_2 & z_3 \\ 0.9 & 0.6 & 0.5 \\ y_2 & 0.1 & 0.7 & 0.5 \end{bmatrix}$$

Using max-product composition,

$$\mu_{\tilde{T}}(x_2, z_2) = \bigvee_{y \in Y} (\mu_{\tilde{R}}(x_2, y) \bullet \mu_{\tilde{S}}(y, z_2))$$

$$= \max[(0.8, 0.6), (0.4, 0.7)]$$

$$= 0.48$$

$$\tilde{T} = \begin{bmatrix} z_1 & z_2 & z_3 \\ .63 & .42 & .25 \\ x_2 & .72 & .48 & .20 \end{bmatrix}$$

Problem: In computer engineering, different logic families are often compared on the basis of their power-delay product. Consider the fuzzy set \widetilde{F} of logic families, the fuzzy set \widetilde{D} of delay times(ns), and the fuzzy set \widetilde{P} of power dissipations (mw).

If
$$\widetilde{F} = \{NMOS, CMOS, TTL, ECL, JJ\},$$

$$\widetilde{D} = \{0.1, 1, 10, 100\},$$

$$\widetilde{P} = \{0.01, 0.1, 1, 10, 100\}$$

We can use max-min composition to obtain a relation between delay times and power dissipation: i.e., we can compute $\tilde{R}_3 = \tilde{R}_1 \circ \tilde{R}_2$ or $\mu_{\tilde{R}_3} = \vee (\mu_{\tilde{R}_1} \wedge \mu_{\tilde{R}_2})$

$$\tilde{R}_{3} = \begin{bmatrix} .01 & .1 & 1 & 10 & 100 \\ 0.1 & 1 & .1 & 0 & .6 & .5 \\ 1 & .1 & .1 & .5 & 1 & .5 \\ 10 & .2 & 1 & .7 & 1 & 0 \\ 100 & .2 & .4 & 1 & .3 & 0 \end{bmatrix}$$

Application: Fuzzy Relation **Petite**

Fuzzy Relation Petite defines the degree by which a person with a specific height and weight is considered petite. Suppose the range of the height and the weight of interest to us are {5', 5'1", 5'2", 5'3", 5'4",5'5",5'6"}, and {90, 95,100, 105, 110, 115, 120, 125} (in lb). We can express the fuzzy relation in a matrix form as shown below:

OW: 90 95 100 105 110 115 120 125 5'
$$\begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 & .5 & .2 \end{bmatrix}$$
 5' $\begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 & .9 & .3 & .1 \end{bmatrix}$ 5' 2" $\begin{bmatrix} 1 & 1 & 1 & 1 & 1 & .7 & .1 & 0 \end{bmatrix}$ $\tilde{P} = 5' 3$ " $\begin{bmatrix} 1 & 1 & 1 & 1 & 1 & .5 & .3 & 0 & 0 \end{bmatrix}$ $\begin{bmatrix} 5' 4'' & .8 & .6 & .4 & .2 & 0 & 0 & 0 & 0 \\ 5' 5'' & .6 & .4 & .2 & 0 & 0 & 0 & 0 & 0 \\ 5' 6'' & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$

Application: Fuzzy Relation **Petite**

Once we define the petite fuzzy relation, we can answer two kinds of questions:

- What is the degree that a female with a specific height and a specific weight is considered to be petite?
- What is the possibility that a petite person has a specific pair of height and weight measures? (fuzzy relation becomes a possibility distribution)

Application: Fuzzy Relation **Petite**

Given a two-dimensional fuzzy relation and the possible values of one variable, infer the possible values of the other variable using similar fuzzy composition as described earlier.

Definition: Let X and Y be the universes of discourse for variables x and y, respectively, and x_i and y_j be elements of X and Y. Let R be a fuzzy relation that maps X x Y to [0,1] and the possibility distribution of X is known to be $\Pi_x(x_i)$. The compositional rule of inference infers the possibility distribution of Y as follows:

max-min composition:
$$\Pi_Y(y_j) = \max_{x_i} (\min(\Pi_X(x_i), \Pi_R(x_i, y_j)))$$

max-product composition:
$$\Pi_Y(y_j) = \max_{x_i} (\Pi_X(x_i) \times \Pi_R(x_i, y_j))$$

Problem: We may wish to know the possible weight of a petite female who is about 5'4".

Assume About 5'4" is defined as About-5'4" = $\{0/5', 0/5'1", 0.4/5'2", 0.8/5'3", 1/5'4", 0.8/5'5", 0.4/5'6"\}$ Using max-min compositional, we can find the weight possibility distribution of a petite person about 5'4" tall:

$$\Pi_{weight}(90) = (0 \land 1) \lor (0 \land 1) \lor (.4 \land 1) \lor (.8 \land 1) \lor (.8 \land .6) \lor (.4 \land 0)$$

$$= 0.8$$
Similarly, we can compute the possibility degree for

Similarly, we can compute the possibility degree for other weights. The final result is

$$\Pi_{weight} = \{0.8/90, 0.8/95, 0.8/100, 0.8/105, 0.5/110, 0.4/115, 0.1/120, 0/125\}$$

- A fuzzy relation may not have a meaningful linguistic label.
- Most fuzzy relations used in real-world applications do not represent a concept, rather they represent a functional mapping from a set of input variables to one or more output variables.
- Fuzzy rules can be used to describe a fuzzy relation from the observed state variables to a control decision (using fuzzy graphs)
- A fuzzy graph describes a functional mapping between a set of input linguistic variables and an output linguistic variable.

- Provides a general procedure for extending crisp domains of mathematical expressions to fuzzy domains.
- Generalizes a common point-to-point mapping of a function f(.) to a mapping between fuzzy sets.

Suppose that *f* is a function from X to Y and A is a fuzzy set on X defined as

$$A = \mu_A(x_1)/(x_1) + \mu_A(x_2)/(x_2) + \dots + \mu_A(x_n)/(x_n)$$

Then the extension principle states that the image of fuzzy set A under the mapping f(.) can be expressed as a fuzzy set B,

$$B = f(A) = \mu_A(x_1)/(y_1) + \mu_A(x_2)/(y_2) + \dots + \mu_A(x_n)/(y_n)$$

Where $y_i = f(x_i)$, i=1,...,n. If f(.) is a many-to-one mapping then

$$\mu_B(y) = \max_{x = f^{-1}(y)} \mu_A(x)$$

Let
$$A=0.1/-2+0.4/-1+0.8/0+0.9/1+0.3/2$$
 and $f(x) = x^2-3$

Upon applying the extension principle, we have

$$B = 0.1/1+0.4/-2+0.8/-3+0.9/-2+0.3/1$$

= 0.8/-3+max(0.4, 0.9)/-2+max(0.1, 0.3)/1
= 0.8/-3+0.9/-2+0.3/1

Extension Principle: Example

Let $\mu_A(x) = bell(x; 1.5, 2, 0.5)$

and

$$f(x) = \begin{cases} (x-1)^2 - 1, & \text{if } x >= 0 \\ x, & \text{if } x <= 0 \end{cases}$$

Around-
$$4 = 0.3/2 + 0.6/3 + 1/4 + 0.6/5 + 0.3/6$$
 and

$$Y = f(x) = x^2 - 6x + 11$$

Applying the extension principle to arithmetic operations, we have

Fuzzy Addition:
$$\mu_{A+B}(z) = \bigoplus_{\substack{x,y\\x+y=z}} \mu_A(x) \otimes \mu_B(y)$$

Fuzzy Subtraction:
$$\mu_{A-B}(z) = \bigoplus_{\substack{x,y\\x-y=z}} \mu_A(x) \otimes \mu_B(y)$$

Fuzzy Multiplication:
$$\mu_{A\times B}(z) = \bigoplus_{\substack{x,y\\x\times y=z}} \mu_A(x) \otimes \mu_B(y)$$

Fuzzy Division:
$$\mu_{A/B}(z) = \bigoplus_{\substack{x,y \\ x/y=z}} \mu_A(x) \otimes \mu_B(y)$$

Let A and B be two fuzzy integers defined as

$$A = 0.3/1 + 0.6/2 + 1/3 + 0.7/4 + 0.2/5$$

$$B = 0.5/10 + 1/11 + 0.5/12$$

Then

$$F(A+B) = 0.3/11 + 0.5/12 + 0.5/13 + 0.5/14 + 0.2/15 + 0.3/12 + 0.6/13 + 1/14 + 0.7/15 + 0.2/16 + 0.3/13 + 0.5/14 + 0.5/15 + 0.5/16 + 0.2/17$$

Get max of the duplicates,

$$F(A+B) = 0.3/11 + 0.5/12 + 0.6/13 + 1/14 + 0.7/15 + 0.5/16 + 0.2/17$$

Summary

- A fuzzy relation is a multidimensional fuzzy set
- A composition of two fuzzy relations is an important technique
- A fuzzy graph is a fuzzy relation formed by pairs of Cartesian products of fuzzy sets
- A fuzzy graph is the foundation of fuzzy mapping rules
- The extension principle allows a fuzzy set to be mapped through a function
- Addition, subtraction, multiplication, and division of fuzzy numbers are all defined based on the extension principle