- 3.2.7模糊控制器的软件实现(Matlab)
 - 1 模糊控制查询表的实现
 - ■初始化
 - ■总结模糊关系
 - ■总结模糊查询表

1) 初始化

假设E、EC和U的论域: {-6,-5,...,-1,0,1,...,5,6}; E、EC和U定义了7个语言值{NB,NM,NS,Z,PS,PM,PB}; 则我们在Matlab中通过定义三个向量来表示这些语言值:

> Input1_Terms=[1,2,3,4,5,6,7]; Input2_Terms=[1,2,3,4,5,6,7]; output_Terms=[1,2,3,4,5,6,7];

各语言值的隶属函数采用三角函数,其分布可用下表表示:

	-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6
NB	1	0.5	0	0	0	0	0	0	0	0	0	0	0
NM	0	0.5	1	0.5	0	0	0	0	0	0	0	0	0
NS	0	0	0	0.5	1	0.5	0	0	0	0	0	0	0
Z	0	0	0	0	0	0.5	1	0.5	0	0	0	0	0
PS	0	0	0	0	0	0	0	0.5	1	0.5	0	0	0
PM	0	0	0	0	0	0	0	0	0	0.5	1	0.5	0
PB	0	0	0	0	0	0	0	0	0	0	0	0.5	1

在matlab中,可以用一个矩阵来表示该表。

假设控制规则表总结如下

U		EC									
		NB	NM	NS	Z	PS	PM	PB			
	NB	NB	NB	NB	NB	NM	Z	Z			
	NM	NB	NB	NB	NB	NM	Z	Z			
	NS	NM	NM	NM	NM	Z	PS	PS			
E	Z	NM	NM	NS	Z	PS	PM	PM			
	PS	NS	NS	Z	PM	PM	PM	PM			
	PM	Z	Z	PM	PB	PB	PB	PB			
	PB	Z	Z	PM	PB	PB	PB	PB			

将语言值按顺序编号,NB、NM、NS、Z、PS、PM、PB分别对应1、2、3、4、5、6、7号。

则上表可用一个矩阵表示为:

```
Rule= [1,1,1,1,2,4,4;
1,1,1,1,2,4,4;
2,2,2,2,4,5,5;
2,2,3,4,5,6,6;
3,3,4,6,6,6,6;
4,4,6,7,7,7,7;
4,4,6,7,7,7,7];
```

2)总结模糊关系

某条规则蕴涵的模糊关系

```
Output_Terms_Index=Rule(Input1_Terms_Index,Input2_Terms_Index);
```

注: Input1_Terms_Index 代表输入E的语言值的序号,Input2_Terms_Index 代表输入EC语言值的序号,Output_Terms_Index 代表输出U语言值的序号

```
A=Input1_Terms_Membership(Input1_Terms_Index,:);
B=Input2_Terms_Membership(Input2_Terms_Index,:);
C=Output_Terms_Membership(Output_Terms_Index,:);
```

注:A代表输入E的模糊值,B代表输入EC的模糊值,C代表输出U的模糊值

```
程序段2
```

```
for i=1:13
for j=1:13
R1(i,j)=min(A(i),B(j));
end
end
```

```
注:R1=A×B
```

```
R2=[];
for k=1:13
 R2=[R2;R1(k,:)'];
end
```

```
注: R2=R1<sup>T</sup>
```

```
for i=1:169
for j=1:13
R3(i,j)=min(R2(i),C(j));
end
end
```

注: R3=R2×C, 169x13

所有规则蕴涵的模糊关系:

```
for i=1:169
 for j=1:13
 R(i,j)=0;
 end
 end
for Input1_Terms_Index=1:7
 for Input2_Terms_Index=1:7
 程序段1;
 程序段2;

R=max(R,R3);

R = (A_1 \times B_1) \cup (A_2 \times B_2) \cup \cdots \cup (A_n \times B_n) = \bigcup_{i=1}^n (A_i \times B_i) \cup (A
 程序段2;
 end
 end
```

注:初始化R

注:R为所有规则模糊关系的并集,

$$\bigcup (A_2 \times B_2) \cup \cdots \cup (A_n \times B_n) = \bigcup_{i=1}^n (A_i \times B_i)$$

- 3)总结模糊查询表
 - a)模糊化

Input1_value_membership=Input1_Terms_Membership(:,Input1_value_index);

注: Input1_value_index表示输入E的精确值的序号, Input1_value_membership为E的精确值属于其各个模糊值的隶属度组成的向量

[Max_Input1_value,Max_Input1_index]=max(Input1_value_membership);

注: Max_Input1_index表示隶属度最大的模糊值的序号,Max_Input1_value为与之对应的隶属度

Ad=Input1_Terms_Membership(Max_Input1_index,:);

注:Ad为与输入E的精确值相对应的隶属度最大的模糊值,也就是模糊化后的E的模糊值。

同理可以得到输入EC模糊化后的模糊值Bd

```
Input2_value_membership=Input2_Terms_Membership(:,Input2_value_index); [Max_Input2_value,Max_Input2_index]=max(Input2_value_membership); Bd=Input2_Terms_Membership(Max_Input2_index,:);
```

b) 推理

$$Rd1 = Ad \times Bd$$

```
Rd2=[];
for k=1:13
Rd2=[Rd2,Rd1(k,:)];
end
```

```
Rd2 = Rd1^T
```

```
for j=1:13
Cd(j)=max(min(Rd2',R(:,j)));
end
```

Cd=Rd2oR, Cd为推理后得到的模 糊输出

C) 去模糊化

```
sum1=0;
sum2=0;
for i=1:13
 sum1=sum1+Cd(i);
 sum2=sum2+Cd(i)*Output(i);
end
OUT=round(sum2/sum1);
```

加权平均法

对于每种可能的E、EC的精确取值进行a)b)c)的运算可以得到模糊查询表:

```
for Input1_value_index=1:13
 for Input2_value_index=1:13
 模糊化;
 推理;
 去模糊化;
 Fuzzy_Table(Input1_value_index,Input2_value_index)=OUT;
 end
end
```

整个程序清单

运行结果:

2 模糊控制在线运行代码

```
ek=refk-yk; %计算第k个采样周期的误差和误差变化率
eck=(ek-ek_1)/t;
E=round(ke*(ek-(eh+el)/2))); %将E的论域转换到模糊控制器的论域
if E>6
 E=6:
elseif E<-6
  E = -6;
end
EC=round(kec*(eck-(ech+ecl)/2))); %将EC的论域转换到模糊控制器的论域
if EC>6
 EC=6:
elseif EC<-6
  EC=-6:
end
U=Fuzzy_Table (E+7,EC+7); %查模糊控制查询表得到输出值U
u=Ku*U+(uh+ul)/2; %将输出转换到实际论域
```