Sistemas Fuzzy

Sistemas especialistas Fuzzy

Especialistas

- Senso comum para resolver problemas
- Impreciso, inconsistente, incompleto, vago
 "Embora o transformador esteja <u>um pouco</u> carregado, pode-se usá-lo por <u>um tempo</u>"
- Nenhum problema para outro especialista, mas sim para o EC

Lógica Fuzzy:

- Idéia: todas as coisas admitem graus (temperatura, altura, velocidade, distância, etc...)
- Desenvolvida por Lofti A. Zadeh da Universidade da Califórnia em Berkeley na década de 60

Grau de Crença x Grau de Verdade

- Grau de Crença x Teoria das Probabilidades
 - 80% dos pacientes com dor de dentes têm cáries
 - Uma probabilidade de 0.8 não significa "80% verdade" mas sim um grau de crença de 80% na regra Grau de verdade x Lógica Fuzzy
 - Mário é alto
 - A proposição é verdadeira para uma altura de Mario 1.65m ?
 - ...mais ou menos....
 - Observar que n\u00e3o h\u00e1 incerteza, estamos seguros da altura de Mario
 - O termo linguístico "alto" é vago, como interpretá-lo?
 - Por exemplo, a teoria de conjuntos Fuzzy (semântica para lógica fuzzy) permite especificar quão bem um objeto satisfaz uma descrição vaga (predicado vago)
 - O grau de pertinência de um objeto a um conjunto fuzzy é representado por algum número em [0,1]

Características: Lógica Fuzzy (1/2)

- Lógica convencional: sim-ou-não, verdadeiro-ou-falso
- Lógica Fuzzy (difusa ou nebulosa):
 - Refletem o que as pessoas pensam
 - Tenta modelar o nosso senso de palavras, tomada de decisão ou senso comum
- Trabalha com uma grande variedade de informações vagas e incertas, as quais podem ser traduzidas por expressões do tipo: a maioria, mais ou menos, talvez, etc.

Características: Lógica Fuzzy (2/2)

- Antes do surgimento da lógica fuzzy essas informações não tinham como ser processadas
- A lógica fuzzy contém como casos especiais não só os sistemas lógicos binários, como também os multi-valorados
- A lógica fuzzy vem sendo aplicada nas seguintes áreas
 - Análise de dados
 - Construção de sistemas especialistas
 - Controle e otimização
 - Reconhecimento de padrões, etc.
- Conjunto de princípios matemáticos para a representação do conhecimento baseado no grau de pertinência dos termos

Conjuntos Fuzzy (1/3)

Conjuntos com limites imprecisos

A = Conjunto de pessoas altas

Conjuntos Fuzzy (2/3)

 Um conjunto fuzzy A definido no universo de discurso X é caracterizado por uma função de pertinência μ_A, a qual mapeia os elementos de X para o intervalo [0,1].

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

- Desta forma, a função de pertinência associa a cada elemento x pertencente a X um número real μ_{A(X)} no intervalo [0,1], que representa o grau de pertinência do elemento x ao conjunto A, isto é, o quanto é possível para o elemento x pertencer ao conjunto A.
- Uma sentença pode ser parcialmente verdadeira e parcialmente falsa

•
$$\mu_{A(X)}: X \rightarrow [0,1], \ \mu_{A(X)} = 0$$

 $0 < \mu_{A(X)} < 1$
 $\mu_{A(X)} = 1$

Conjuntos Fuzzy (3/3)

- Definição formal
 - Um conjunto fuzzy A em X é expresso como um conjunto de pares ordenados:

Um conjunto fuzzy é totalmente caracterizado por sua função de pertinência (MF)

Como representar um conjunto Fuzzy num computador?

Função de pertinência

- Reflete o conhecimento que se tem em relação a intensidade com que o objeto pertence ao conjunto fuzzy
- Métodos para adquirir esse conhecimento do especialista
- Ex: Perguntar ao especialista se vários elementos pertencem a um conjunto

Função de Pertinência

- Várias formas diferentes
- Representadas uma função de mapeamento
- Características das funções de pertinência:
 - Medidas subjetivas
 - Funções não probabilísticas monotonicamente crescentes, decrescentes ou subdividida em parte crescente e parte decrescente.

Função de Pertinência

Função Triangular

$$trimf(x;a,b,c) = \max\left(\min\left(\frac{x-a}{b-a},\frac{c-x}{c-b}\right),0\right)$$

Função Trapezoidal

$$trapmf(x; a, b, c, d) = \max\left(\min\left(\frac{x - a}{b - a}, 1, \frac{d - x}{d - c}\right), 0\right)$$

Função Gaussiana

$$gaussmf(x;a,b,c) = e^{-\frac{1}{2}\left(\frac{x-c}{\sigma}\right)^{2}}$$

Função Sino Generalizada

gbellmf
$$(x;a,b,c) = \frac{1}{1 + \left|\frac{x-c}{b}\right|^{2b}}$$

Função de Pertinência

Função de pertinência: Universo Discreto

- X = {SF, Boston, LA} (discreto e não ordenado)
 - C = "Cidade desejável para se viver"
 - $C = \{(SF, 0.9), (Boston, 0.8), (LA, 0.6)\}$
- $X = \{0, 1, 2, 3, 4, 5, 6\}$ (discreto)
 - A = "Número de filhos"
 - A = {(0, .1), (1, .3), (2, .7), (3, 1), (4, .6), (5, .2), (6, .1)}

Função de pertinência: Universo Contínuo

 X = (Conjunto de números reais positivos) (contínuo)

 B = "Pessoas com idade em torno de 50 anos"

• B = $\{(x, \mu_{B(x)}) | x \text{ em } X\}$

Partição Fuzzy

 Partição fuzzy do universo de X representando "idade", formada pelos conjuntos fuzzy "jovem", "maduro" e "idoso".

Variáveis Lingüísticas

- Uma variável lingüística possui valores que não são números, mas sim palavras ou frases na linguagem natural.
 - Idade = idoso
- Um valor lingüístico é um conjunto fuzzy.
- Todos os valores lingüísticos formam um conjunto de termos:
 - T(idade) = {Jovem, velho, muito jovem,...
 Maduro, não maduro,...
 Velho, não velho, muito velho, mais ou menos velho,...
 Não muito jovem e não muito velho,...}
- Permitem que a linguagem da modelagem fuzzy expresse a semântica usada por especialistas

Exemplo:

If projeto.duração is não muito LONGO then risco is ligeiramente reduzido

Hedges (modificadores)

- Termos que são usados para modificar a forma dos conjuntos fuzzy
 - Muito, algo mais ou menos, um pouco
- São universais
- Compostos de nome e fórmula
- Muito: $\mu_A^M(x) = (\mu_A(x))^2$
- Extremamente

$$\mu_A^M(x) = \left(\mu_A(x)\right)^3$$

• Muito muito
$$\mu_A^M(x) = (\mu_A(x))^4$$

• Um pouco
$$\mu_A^M(x) = (\mu_A(x))^{1,3}$$

• Mais ou menos
$$\mu_A^M(x) = \sqrt{\mu_A(x)}$$

Indeed

$$\mu_A^M(x) = 2 * (\mu_A(x))^2, 0 \le \mu \le 0.5$$

$$\mu_A^M(x) = 1 - 2(1 - \mu_A(x))^2, 0, 5 < \mu \le 1$$

Operações Básicas

- Subconjunto
- Igualdade
- Complemento
- Complemento Relativo
- União

Interseção

→ A
$$\subset$$
 B, se $\mu_{B(x)} \ge \mu_{A(x)}$ para cada $x \in X$

→ A = B, se
$$\mu_{A(x)} = \mu_{B(x)}$$
 para cada x∈ X

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

$$\rightarrow \mu_{E(x)} = \text{Max} [0, \mu_{A(x)} - \mu_{B(x)}]$$

Representação

(a) Conjuntos Fuzzy A e B

Exemplo (União Interseção)

- X = {a, b, c, d, e}
 - $A = \{1/a, 0.7/b, 0.3/c, 0/d, 0.9/e\}$
 - $B = \{0.2/a, 0.9/b, 0.4/c, 1/d, 0.4/e\}$
 - União
 - $C = \{1/a, 0.9/b, 0.4/c, 1/d, 0.9/e\}$
 - Interseção
 - $D = \{0.2/a, 0.7/b, 0.3/c, 0/d, 0.4/e\}$

Propriedades

- Comutatividade
 - $A \lor B = B \lor A \quad A \land B = B \land A$
- Idempotência
 - $\bullet \quad \mathsf{A} \vee \mathsf{A} = \mathsf{A} \qquad \quad \mathsf{A} \wedge \mathsf{A} = \mathsf{A}$
- Associatividade
 - $A \lor (B \lor C) = (A \lor B) \lor C = A \lor B \lor C \qquad A \land (B \land C) = (A \land B) \land C = A \land B \land C$
- Distributividade
 - $A \wedge (B \vee C) = (A \wedge B) \vee (A \wedge C) \qquad A \vee (B \wedge C) = (A \vee B) \wedge (A \vee C)$

Propriedades padrões: Comutatividade, Idempotência Associatividade, Distributividade etc. são válidas para os conjuntos fuzzy. Exceção:

$$\begin{array}{c} A \land A \neq \emptyset \\ A \lor A \neq X \end{array}$$

Regras Fuzzy

Consistem:

- Conjunto de condições IF (usando conectivos and, or ou not)
- Uma conclusão THEN
- Uma conclusão opcional ELSE

Exemplo:

Velocidade [0,220]

- Se velocidade > 100
 Então DPP é 30 metros
- 2. Se velocidade < 40 Então DPP é 10 metros

Baixa, Média e alta

- Se velocidade é alta Então DPP é longa
- 2. Se velocidade é baixa Então DPP é curta

Regras Fuzzy

- E o raciocínio?
 - Avaliar o antecedente
 - Aplicar o resultado ao conseqüente
 - As regras são ativadas parcialmente, dependendo do antecedente
 - Ex: Se a altura é alta, o peso é pesado (altura =1.85, peso = ?)

Regras Fuzzy

E no caso de existir vários antecedentes?

E no caso de existir vários conseqüentes?

Etapas do raciocínio Fuzzy

1ª FUZZIFICAÇÃO

AGREGAÇÃO

2ª INFERÊNCIA

3ª DEFUZZIFICAÇÃO

Etapas do raciocínio Fuzzy

Fuzzificação

- Etapa na qual as variáveis lingüísticas são definidas de forma subjetiva, bem como as funções membro (funções de pertinência)
- Engloba
 - Análise do Problema
 - Definição das Variáveis
 - Definição das Funções de pertinência
 - Criação das Regiões
- Na definição das funções de pertinência para cada variável, diversos tipos de espaço podem ser gerados:
 - Triangular, Trapezoidal, ...

Fuzzificação

TRIANGULAR

Frio Normal Quente

TRAPEZOIDAL

- Etapa na qual as proposições (regras) são definidas e depois são examinadas paralelamente
- Engloba:
 - Definição das proposições
 - Análise das Regras
 - Criação da região resultante

- O mecanismo chave do modelo Fuzzy é a proposição
- A proposição é o relacionamento entre as variáveis do modelo e regiões Fuzzy
- Na definição das proposições, deve-se trabalhar com:
- Proposições Condicionais
 if W is Z then X is Y
- Proposições Não-Condicionais X is Y

AGREGRAÇÃO

 Calcula a importância de uma determinada regra para a situação corrente

COMPOSIÇÃO

Calcula a influência de cada regra nas variáveis de saída.

Defuzzificação

- Etapa no qual as regiões resultantes são convertidas em valores para a variável de saída do sistema
- Esta etapa corresponde a ligação funcional entre as regiões Fuzzy e o valor esperado
- Dentre os diversos tipos de técnicas de defuzzificação destaca-se:
 - Centróide
 - First-of-Maxima
 - Middle-of-Maxima
 - Critério Máximo

Defuzzificação

Exemplos:

First-of-Maxima

Critério Máximo

Inferência Fuzzy: Um exemplo

- Objetivo do sistema:
 - um analista de projetos de uma empresa que determina o risco de um determinado projeto
 - Quantidade de dinheiro e de pessoas envolvidas no projeto
- Representação das variáveis de entrada

- Base de conhecimento
- Se dinheiro é adequado ou pessoal é pequeno então risco é pequeno
- 2. Se dinheiro é médio e pessoal é alto, então risco é normal
- Se dinheiro é inadequado, então risco é alto

Problema: dinheiro = 35% e pessoal = 60%

Inferência Fuzzy: Um exemplo

Passo 1: Fuzzificar

$$\mu_i(d) = 0.25 \& \mu_m(d) = 0.75$$

$$\mu_b(p) = 0.2 \& \mu_a(p) = 0.8$$

Inferência Fuzzy: Um exemplo

Passo 2: Avaliação das regras

• Ou → máximo e → mínimo

Risco

Regra 2:

Passo 3: Defuzzificação

$$C = \frac{(10 + 20 + 30 + 40) * 0.2 + (50 + 60 + 70) * 0.25 + (80 + 90 + 100) * 0.75}{0.2 + 0.2 + 0.2 + 0.2 + 0.25 + 0.25 + 0.25 + 0.75 + 0.75 + 0.75} = \frac{267.5}{3.8} = 70.4$$

- O método de Sugeno
 - Igual ao Mandani
 - Consequente Singleton
- Computacionalmente eficaz
- Mais utilizado em otimização e adaptação (controle de sistemas