

Sistemas Borrosos o Difusos (Fuzzy Systems)

Introducción a la Inteligencia Artificial

(slides: Pilar Bulacio)

Contenido

- Introducción
- Conjuntos borrosos
- Operaciones con conjuntos borrosos
- Razonamiento borroso
 - Representación del conocimiento
 - Métodos de inferencia
 - Fuzzificadores-Defuzzificadores

Historia de FL

Lofty Zadeh (1921-2017) es el padre del término "fuzzy", en 1965 publica "Fuzzy Sets" en la revista Information and Control.

La intención de Zadeh era crear un formalismo para manejar de forma más eficiente la imprecisión del razonamiento humano.

Fuzzy Logic (FL)

Es una rama de AI que permite trabajar con razonamientos imprecisos partiendo de conocimiento impreciso que se representa mediante conjuntos borrosos (fuzzy sets).

Lógicas multivaluadas

Conjuntos clásicos

A subconjunto de X se define por una función de pertenencia $f_{A}(x)$ que asocia a cada elemento de X un número real en $\{0, 1\}$, donde el valor $f_{A}(x)$ representa la pertenencia de x en A".

$$-Sif_{A}(x)=1, x \in A$$

-
$$Sif_A(x)=0$$
, $x \notin A$

Conjuntos borrosos

Definición Formal: Sea X un espacio de objetos, un *conjunto* borroso A en X se caracteriza por una función de pertenencia $f_{A}(x)$ que asocia a cada elemento de X un número real en [0; 1], donde el valor $f_{A}(x)$ representa el "grado de pertenencia de x en A".

$$A = \{x, f_A(x)\}$$

Ej: A = $(a_1/x_1, a_2/x_2...a_n/x_n)$ considerando el conjunto difuso <u>alta</u> asociado a la variable lingüística estatura:

$$ALTA = (0/1.65, 0.8/1.75, 0.9/1.85, 1/1.95)$$

Tipos de conjuntos

Ej. de conjuntos borrosos

- ☐ Conjunto de hombres jóvenes
- ☐ Conjunto de hombres de edad media
- ☐ Conjunto de hombres viejos

Cómo se definen los conjuntos? Cuáles son los límites? Son estrictos?

Ej. de conjuntos clásicos

Ej. de conjuntos borrosos

Definición de las funciones de pertenencia

Funciones de Pertenencia

 La "membership function" mapea cada elemento del conjunto borroso a un valor de pertenencia

$$f_{A}: X \rightarrow [0,1];$$

X es el espacio de entrada o universo del discurso

Tipos de fs de pertenencia

Triangular

Trapezoidal

Tipos de fs de pertenencia

Gaussiana

Sigmoides

Fs de pertenencia: obtención

- 1. Evaluación subjetiva: individuos asignan un grado de pertenencia subjetivo a cada elemento
- 2. Frecuencias o probabilidades: estadísticas basadas en histogramas o el porcentaje de respuestas afirmativas y negativas sobre la pertenencia de un elemento al conjunto.
- 3. Funciones ad-hoc: en los sistemas borrosos de control se suele utilizar funciones de pertenencia sencillas (triangulares o trapezoidales).
 - Ajustes mediante experimentación

Propiedades en conjuntos borrosos

• Normalidad: A está normalizado si su supremo es 1:

$$Sup f_A(x) = 1$$
, para todo x in X

• Igualdad, $A=B \Leftrightarrow f_A(x)=f_B(x); \forall x \in X$

• Inclusion, $A \subseteq B \Leftrightarrow f_A(x) \le f_B(x); \forall x \in X$

Operaciones con conjuntos borrosos

Operaciones básicas con conjuntos borrosos

Unión,

- $f_{A \cup B}(x) = \max \{f_A(x), f_B(x)\}$
- Intersección, $f_{A \cap B}(x) = \min \{f_A(x), f_B(x)\}$
- Complemento, $f_{\bar{\Delta}}(x) = 1 f_{\bar{A}}(x)$

Complementos, T-normas y T-conormas

- Las operaciones básicas no son únicas.
- En las lógicas multivaluadas se han estudiado y definido distintas formas de:
 - complementos (C),
 - intersecciones (T-normas) y
 - uniones (T-conormas)

Operadores genéricos: Complemento

• Dado un conjunto borroso $A = \{x, f_A(x)\}$, el N(A) se interpreta como el **grado** en que x no pertenece a A

Comp =
$$N: [0,1] \rightarrow [0,1]$$

- Frontera N(0)=1 y N(1)=0
- Monotonía $N(a) \ge N(b)$ if $a \le b$
- Involución N[N(a)] = a

$$f_{\bar{A}}(x) = 1 - f_{A}(x)$$

$$1 \qquad \qquad f_{A} \qquad f_{(-A)}$$

$$0 \qquad \qquad 4 \qquad 5 \qquad 8 \qquad x$$

Operadores genéricos: T-normas

Intersection of fuzzy sets *A* and *B*:

$$f_{A\cap B}(x) = T(f_A(x), f_B(x))$$

Commutativity:

$$T(a, b) = T(b, a)$$

Associativity:
$$T(a, T(b, c)) = T(T(a, b), c)$$

Boundary:

$$T(a, \theta) = \theta, T(a, 1) = a$$

Monotonicity:

$$T(a, b) \le T(a, c)$$
 if $b \le c$

Ej. T-normas

- Intersección estándar: Min(a,b) = min(a,b)
- **Producto algebraico:** $Prod(a,b) = a \cdot b$
- Diferencia acotada: $W(a,b) = \max(0, a+b-1)$ Lukasiewicz
- Intersección drástica: a, si b=1; Z(a,b) b, si a=10 en otro caso.

Operadores genéricos: T-conormas

Union of fuzzy sets A and B

$$f_{AUB}(x) = S(f_A(x), f_B(x));$$
 T-conorm or S-norm

- Commutativity: S(a, b) = S(b, a)
- Associativity: S(a, S(b, c)) = S(S(a, b), c)
- Boundary: S(a, 1) = 1, S(a, 0) = a
- Monotonicity: $S(a, b) \le S(a, c)$ if $b \le c$

Ej. T-conormas

Unión estándar: Max(a; b) = max(a; b)

Razonamiento

- Suma algebraica: Prod*(a; b) = a + b a.b
- Suma acotada: $W*(a; b) = \min(1; a + b)$ dual de Lukasiewicz
- **Unión drástica:** a, si $b \models 0$; $Z^*(a,b) = b, \text{ si } a = 0;$ 1 en otro caso.

Max < Prod* < W* < Z*

Orígenes

Prop. de operaciones borrosas

Involución

$$\overline{A} = A$$

Commutativa

$$A \cup B = B \cup A$$

$$A \cap B = B \cap A$$

Asociativa

$$(A \cup B) \cup C = A \cup (B \cup C)$$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

Distributiva

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$(A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

Idempotencia

$$A \cup A = A$$

$$A \cap A = A$$

Absorción

$$A \cup (A \cap B) = A$$

$$(A \cap (A \cup B) = A)$$

Leyes de De Morgan

$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$

$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$

Prop. de operaciones borrosas

- Prop. en gral inválidas por abandonar el concepto estricto de pertenencia: un elemento puede pertenecer a un conjunto y a su complemento.
 - Ley de la contradicción

$$A \cap \overline{A} = \emptyset$$

Ley de exclusión media

$$A \cup \overline{A} = U$$

Prop. de operaciones borrosas

- Todo lo realizado en conjuntos borrosos se puede trasladar a la lógica borrosa

 - Unión

 Or (disyunción)

Ejemplo-Supongamos que:

- Una persona desea ir a tomar una cerveza que sea barata,
- en un local tradicional,
- y que el local quede cerca de su casa
 El dispone de 4 lugares conocidos

Podemos distinguir tres conjuntos difusos

- 1) Cerveza barata
- 2) Local tradicional
- 3) Cercanía a su hogar

- Una cerveza barata es una que cueste alrededor de \$1000 o menos
- Un local tradicional es un local que al menos tenga 5 años funcionando.
- Que quede cerca de su casa es que no quede a más de 10 cuadras

Carac	terísticas de los Precio Cerveza (\$)	locales Años de servicio (años)	Cuadras		
Local 1	1400	3	3	—	
Local 2	800	7	12		
Local 3	1000	4	9		
Local 4	1250	5	10		1
				Solución	
_	Precio Cerveza (\$)	Años de servicio	Cuadras	clásica	
Local 1	0	0	1		
Local 2					
Local 3					
Local 4					
	Precio Cerveza (\$)	Años de servicio	Cuadras	Solución difusa	
Local 1	0,2	0,5	1		—
Local 2					
Local 3					T-norm
Local 4					

Características de los locales				
	Precio Cerveza (\$)	Años de servicio (años)	Cuadras	
Local 1	1400	3	3	
Local 2	800	7	12	
Local 3	1000	4	9	
Local 4	1250	5	10	

Local 3

costo cerveza (\$)

10001		_		
	Precio Cerveza (\$)	Años de servicio	Cuadras	Solución clásica
Local 1	0	0	1	
Local 2	1	1	0	
Local 3	1	0	1	
Local 4	0	1	1	
	Precio Cerveza (\$)	Años de servicio	Cuadras	Solución difusa
Local 1	0,2	0,5	1	
Local 2	1	1	0,6667	

0,875

años de servicio (años)

cuadras (cuadras)

	Precio Cerveza (\$)	Años de servicio (años)	Cuadras	
Local 1	1400	3	3	
Local 2	800	7	12	
Local 3	1000	4	9	
Local 4	1250	5	10	
				Solución
	Precio Cerveza (\$)	Años de servicio	Cuadras	clásica
Local 1	0	0	1	0
Local 2	1	1	0	0
Local 3	1	0	1	0
Local 4	0	1	1	0
	Precio Cerveza (\$)	Años de servicio	Cuadras	Solución difusa
Local 1	0,2	0,5	1	0,2
Local 2	1	1	0,6667	0,6667
Local 3	1	0,875	1	0,875
Local 4	0,5	1	1	0,5

T-norm

Ejemplo

 Mediante la solución clásica el individuo no encuentra un local

 Mediante la solución difusa deducimos que el individuo posiblemente iría al Local 3 (solución aproximada).

Razonamiento borroso

Razonamiento

La lógica borrosa trata con proposiciones borrosas que asignan un valor a una variable lingüística, p. ej. "estatura", el valor "estatura es alta", mediante un conjunto difuso A definido sobre el universo de discurso X de la variable lingüística: [0, 2.5mts].

Análogamente, para la variable lingüística "peso" el valor "peso elevado", se define en el universo de discurso Y de dicha variable lingüística: [0, 200kg].

Variable lingüística

Una variable linguística es caracterizada por:

- Donde
- x: Variable base (nombre de la variable) Estatura
- T(x): Conjunto de términos linguísticos de x que refieren a la variable base {Baja, Media, Alta}
- X: Conjunto universo [0, 2.5m]
- G: Es una regla sintáctica (gramática) para generar términos linguísticos
- M: Es una regla semántica que asigna a cada término un significado fBaja, fMedia, fAlta

Ej. De variable lingüística

- La velocidad puede ser interpretada como una variable lingüística
- T(velocidad) podría ser

T(velocidad)={muy lento, lento, moderado, rápido, muy rápido, ...]

- Cada término es caracterizado por un conjunto difuso definido sobre un conjunto universal X=[0,100] Km/h
- Podemos interpretar las etiquetas

Lento como "una velocidad menor a 40 Km/h" Moderado como "una velocidad cercana a 55 Km/h" Rápido como "una velocidad mayor a 70 Km/h"

Ej. De variable lingüística

Podemos encontrar el número difuso "muy lento" o "mas o menos lento" a partir de "lento"

- Definir una implicación es asignar una función de pertenencia a una agrupación antecedente-consecuente del tipo $P \rightarrow Q$
- Nos permite razonar con afirmaciones tales como:

SI "la velocidad es normal" ENTONCES "la fuerza de frenado debe ser moderada"

Orígenes Conjuntos borrosos Operaciones **Razonamient**

Conocimiento: representación en reglas borrosas

Modus Ponens Clásico

Premisa	Si P entonces Q
Hecho	Р
Consecuencia	Q

Modus Ponens
 Generalizado (GMP)

Premisa	Si P entonces Q
Hecho	P*

Opciones para definir:

• Teórica: Darle el mismo significado de lógica clásica.

$$P \rightarrow Q \equiv \neg P \lor Q \qquad m_{p \rightarrow q}(u,v) = \max(1-m_p(u), m_q(v))$$

$$P \rightarrow Q \equiv \neg (P \land (\neg Q)) \qquad m_{p \rightarrow q}(u,v) = 1 - \min[m_p(u), 1-m_q(v)]$$

• Práctica: Darle un significado causa-efecto.

Implicación de Mamdani

$$P \rightarrow Q \equiv P \wedge Q$$
 $m_{p \rightarrow q}(u,v) = min(m_p(u), m_q(v))$

- Los operadores de Mamdani y de Larsen no son compatibles con la lógica clásica. ¿Por qué se usan?
 - Supongamos un modelo causal donde las consecuencias sólo se dan por la aparición de las causas especificadas en la KB Luego no se presenta una relación de implicación en la que el antecedente es falso y el consecuente verdadero. En esta situación, es falso que no se produzca la causa pero si la consecuencia (a diferencia de la implicación clásica).
 - Por tanto, los operadores de Mamdani (Min) y Larsen (Prod) son útiles para hacer un modelo de implicación como relación de causa-efecto. Son ampliamente utilizados en ingeniería.

Razonamiento aproximado

 Con lo visto podemos determinar las distribuciones de posibilidad de la regla según el hecho:

• Regla: $\mu_{(P \square Q)}(x,y)$ Hecho: $\mu_{P*}(x)$

• Pero todavía no podemos definir la conclusión, $\mu_{Q^*}(x)$, ya que para ello necesitamos componer Regla y Hecho.

Teoría del Razonamiento aproximado

- Razonamiento con información imprecisa o incierta
- Nuevamente: Modus Ponens clásico dice

Premisa	Si P entonces Q
Hecho	Р

Interpretación:

Si P es verdadero y $P \rightarrow Q$ es verdadero, entonces Q es verdadero

 La inferencia difusa de la implicación está basada en la regla composicional de inferencia

Regla composicional de inferencia

Premisa: Si u está en P entonces v está en Q

Hecho: $u \operatorname{est\acute{a}} P^*$

Consecuencia: v está Q*

Donde Q* está determinado por la composición

$$Q^* = P^* \circ (P \rightarrow Q)$$
matriz asociativa M

- Disponiendo de la matriz M_[n×q] obtenida a partir de P□Q, el proceso de inferencia difusa permite a partir de la información P* (subconjunto de P), inducir un subconjunto Q* de Q.
- Siendo $P=(p_1, ..., p_n) y Q=(q_1,...,q_q)$

$$\mathbf{M} = \mu_{\mathbf{p}_{\mathbf{x}}\mathbf{Q}} = \begin{vmatrix} p_{1} \rightarrow q_{1} & p_{1} \rightarrow q_{2} & \dots & p_{1} \rightarrow q_{q} \\ p_{2} \rightarrow q_{1} & \dots & p_{2} \rightarrow q_{j} \\ p_{i} \rightarrow q_{1} & \dots & p_{2} \rightarrow q_{j} \end{vmatrix}$$
 si usamos $\rightarrow = \min$, $\mathbf{m}_{ij} = \min(\mathbf{p}_{i}, \mathbf{q}_{j})$ $\mathbf{m}_{ij} = \min(\mathbf{p}_{i}, \mathbf{q}_{j})$ $\mathbf{m}_{ij} = \min(\mathbf{p}_{i}, \mathbf{q}_{j})$

Regla composicional

• En casos prácticos se utiliza la composición max-T-norma

$$Q^* = P^* \circ (P \longrightarrow Q)$$

Sean dos conjuntos P y Q definidos en U y V resp.

$$\operatorname{Max} \left\{ T \left[P * (u), (P \rightarrow Q)(u, v) \right] \right\} v \in V$$

T: si existe un solo camino de conexión entre Pi* y $(P \rightarrow Q)ij$, tomamos "el menor" de los grados de pertenencia asociados de cada tramo.

max: si existe más de un camino de conexión, tomamos "el mayor"

Ej. de implicaciones (INTELIGENCIA ARTIFICIAL, M. ALFONSO et al)

REGLA: Si d_{dest} es lejana entonces v debe ser rápida

250 300 350 400 450
$$f_{lejana} = [0,25 0,5 0,75 1 1] (P)$$

$$f_{rapida} = [0 0,2 0,6 1]$$
 (Q)

Ej. Mandani (max-min), INTELIGENCIA ARTIFICIAL, M. ALFONSO et al

REGLA: Si d_{dest} es lejana entonces v debe ser r'apida

$$f_{lejana} = \begin{bmatrix} 0.25 & 0.5 & 0.75 & 1 & 1 & 1 & 40 & 50 & 60 & 70 \\ 0.25 & 0.75 & 0.75 & 1 & 1 & 1 & 40 & 50 & 60 & 70 \\ 0.25 & 0.25 & 0.25 & 0.25 & 250 & 0.5 & 0.5 & 300 & 0.5 & 0.5 & 300 \\ 0.25 & 0.25 & 0.25 & 0.25 & 0.25 & 0.5 & 0.5 & 0.5 & 300 & 0.5 & 0$$

Para **hechos** borrosos (vector de ajuste - entrada)

Ej. Inferencia - Mandani

R1:Si dist es lejana entonces v debe ser rápida

Ej. Inferencia - Mandani

R1:Si dist es lejana entonces v debe ser rápida

R2:Si dist es media entonces v debe ser media

Inferencia borrosa: Mamdani

- Entrada: valores crisp; una regla
- 2. Entrada: valores crisp, varias reglas
- Entrada: una lectura borrosa

1. Inferencia borrosa: max-min

REGLA: IF A THEN B

Cuando A* tiene un solo valor de pertenencia distinto de 0, p. ej., x_k se puede utilizar solo μ_A (x_k) directamente con la representación de Q, μ_O (y) para inducir B* como

$$B^* = \mu_A(x_k) \wedge \mu_B(y)$$

IF Temperature is normal THEN Velocity is medium

IF A THEN B

Normal temperature = (0/100, .5/125, 1/150, .5/175, 0/200)Medium velocity = (0/10, .6/20, 1/30, .6/40, 0/50) $M = m_{ij} = \min(a_i, b_j)$ $\begin{vmatrix} \min(0., 0.) & \min(0., .6) & \min(0., 1.) & \min(0., .6) & \min(0., 0.) \\ \min(.5, 0.) & \min(.5, .6) & \min(.5, 1.) & \min(.5, .6) & \min(.5, 0.) \\ = \frac{1}{2} (1 - 0.) & \min(.5, .6) & \min($

$$A = \min(.5, 0.) \quad \min(.5, .6) \quad \min(.5, 1.) \quad \min(.5, .6) \quad \min(.5, 0.) \\ = \min(1., 0.) \quad \min(1., .6) \quad \min(1., 1.) \quad \min(1., .6) \quad \min(1., 0.) \\ \min(.5, 0.) \quad \min(.5, .6) \quad \min(.5, 1.) \quad \min(.5, .6) \quad \min(.5, 0.) \\ \min(0., 0.) \quad \min(0., .6) \quad \min(0., 1.) \quad \min(0., .6) \quad \min(0., 0.)$$

$$A' = (0/100, 0.5/125, 0.0/150, 0.0/175, 0.0/200)$$

A' representa una entrada de t= 125°

El subconjunto A' (lectura única) induce un conjunto difuso B' utilizando la composición max-min:

$$b'_{j} = \max_{1 \le i \le n} \{\min(a'_{i}, m_{ij})\}$$

$$b_{1} = \max[\min(0., 0.), \min(.5, 0.), \min(0., 0.), \min(0., 0.), \min(0., 0.)]$$

$$b_{2} = \max[\min(0., 0.), \min(.5, .5), \min(0., .6), \min(0., .5), \min(0., 0.)]$$

$$b_{3} = \max[\min(0., 0.), \min(.5, .5), \min(0., 1.), \min(0., .5), \min(0., 0.)]$$

$$b_{4} = \max[\min(0., 0.), \min(.5, .5), \min(0., .6), \min(0., .5), \min(0., 0.)]$$

$$b_{5} = \max[\min(0., 0.), \min(.5, 0.), \min(0., 0.), \min(0., 0.), \min(0., 0.)]$$

$$B' = (0/10, .5/20, .5/30, .5/40, 0/50)$$

Inferencia max-min - Ejemplo

FIGURE 13.4 Max-min inference.

2. Inferencia borrosa

Regla 1: Si caudal en 1 es medio y caudal en 2 es medio entonces nivel en 3 es medio

Regla 2: Si caudal en 1 es medio y caudal en 2 es alto

entonces nivel en 3 es alto

2. Inferencia borrosa

Regla 1: Si caudal en 1 es medio y caudal en 2 es medio entonces nivel en 3 es medio

Regla 2: Si caudal en 1 es medio y caudal en 2 es alto entonces nivel en 3 es alto

de la regla

Regla 1: Si caudal en 1 es medio y caudal en 2 es medio entonces nivel en 3 es medio

Regla 2: Si caudal en 1 es medio y caudal en 2 es alto entonces nivel en 3 es alto

2. Inferencia borrosa

Grado de veracidad Regla de la regla

Regla 1

0.2

Regla 2

0.49

Centro de área o Centroide

C3=u=
$$\frac{\sum_{i=1}^{l} u_{i} \mu_{U}(u_{i})}{\sum_{i=1}^{l} \mu_{U}(u_{i})}$$

2. Inferencia borrosa: max-T

Resumiendo...

Orígenes

3. Inferencia borrosa: max-T

En el caso que la entrada a la regla sea una lectura difusa, nosotros podemos considerar el max de la intersección de A y A*, es decir: max(min (a, a*,)) para inducir el B*

Max-min inference for fuzzy input. FIGURE 13.5

Arquitectura Sistemas Borrosos

 La salida de un proceso de inferencia es un conjunto difuso, en muchos procesos se requieren valores crisp

Métodos de Defuzificación

 Para dar un valor numérico que mejor represente el resultado, por ejemplo:

Centro de Gravedad

$$y_{centroide} = \frac{\sum_{x \in X} x \ \mu_A(x)}{\sum_{x \in X} \mu_A(x)}$$

Resumen de tareas: Modelando un Fuzzy System

- Definir las variables de entradas y salidas
- Definir el universo de discurso
- Determinar el número de funciones de pertenencia y distribuirlas
- Definir las funciones de pertenencia
- Definir el método de inferencia (max-min, max-prod, etc.)
- Definir el método de defuzzyficación
- Examinar la conducta del modelo y la superficie de salida: Redefinir reglas, Redefinir conj difusos etc.

Orígenes Conjuntos borrosos Operaciones Razonamient

En resumen: Cuándo usar lógica borrosa

- En procesos complejos, si no existe un modelo de solución sencillo
- Cuando haya que introducir la experiencia de un operador "experto" que se base en conceptos imprecisos obtenidos de su experiencia
- Cuando ciertas partes del sistema a controlar son desconocidas y no pueden medirse de forma fiable
- En general cuando se desea representar y operar con conceptos que tengan imprecisión

En resumen: Desventajas

- Estabilidad: No hay garantía teórica que un sistema difuso no tenga un comportamiento caótico y no siga siendo estable, aunque tal posibilidad parece ser baja debido a los resultados obtenidos hasta ahora
- La determinación de las funciones de pertenencia y las reglas no siempre son sencillas
- La verificación de los modelos y sistemas borrosos expertos requiere de gran cantidad de pruebas

Referencias

- Inteligencia Artificial: modelos, técnicas y áreas de aplicación, Escolano Ruiz et al., Paraninfo 2003.
- Zadeh, L.A. (1965) Fuzzy sets. Information and Control, Vol. 8, pp. 338-353.
- Slides P. Bulacio, "Lógica Difusa o P. Bulacio, Slides "Lógica Difusa o Borrosa", Introducción a la Inteligencia Artificial (LCC)
- Fuzzy Logic Toolbox User Guide (For Use with MATLAB®)