FS II: Fuzzy relations

A classical relation can be considered as a set of tuples, where a tuple is an ordered pair. A binary tuple is denoted by (u, v), an example of a ternary tuple is (u, v, w) and an example of n-ary tuple is (x_1, \ldots, x_n) .

Example 1. Let X be the domain of man $\{John, Charles, James\}$ and Y the domain of women $\{Diana, Rita, Eva\}$, then the realtion "married to" on $X \times Y$ is, for example

{(Charles, Diana), (John, Eva), (James, Rita)}

Definition 1. (classical n-ary relation) Let X_1, \ldots, X_n be classical sets. The subsets of the Cartesian product $X_1 \times \cdots \times X_n$ are called n-ary relations. If $X_1 = \cdots = X_n$ and $R \subset X^n$ then R is called an n-ary relation in X.

Let R be a binary relation in \mathbb{R} . Then the charac-

teristic function of R is defined as

$$\chi_R(u,v) = \begin{cases} 1 & \text{if } (u,v) \in R \\ 0 & \text{otherwise} \end{cases}$$

Example 2. Consider the following relation

$$(u,v) \in R \iff u \in [a,b] \text{ and } v \in [0,c]$$

$$\chi_R(u, v) = \begin{cases} 1 & if (u, v) \in [a, b] \times [0, c] \\ 0 & otherwise \end{cases}$$

Let R be a binary relation in a classical set X. Then **Definition 2.** (reflexivity) R is reflexive if $\forall u \in U$: $(u, u) \in R$

Definition 3. (anti-reflexivity) R is anti-reflexive if $\forall u \in U : (u, u) \notin R$

Definition 4. (symmetricity) R is symmetric if from $(u,v) \in R \to (v,u) \in R, \ \forall u,v \in U$

Definition 5. (anti-symmetricity) R is anti-symmetric if $(u, v) \in R$ and $(v, u) \in R$ then $u = v, \forall u, v \in U$

Definition 6. (transitivity) R is transitive if $(u, v) \in R$ and $(v, w) \in R$ then $(u, w) \in R$, $\forall u, v, w \in U$

Example 3. Consider the classical inequality relations on the real line \mathbb{R} . It is clear that \leq is reflexive, anti-symmetric and transitive, < is anti-reflexive, anti-symmetric and transitive.

Other important properties of binary relations are

Property 1. (equivalence) R is an equivalence relation if, R is reflexive, symmetric and transitive

Property 2. (partial order) R is a partial order relation if it is reflexive, anti-symmetric and transitive

Property 3. (total order) R is a total order relation if it is partial order and $\forall u, v \in R$, $(u, v) \in R$ or $(v, u) \in R$ hold

Example 4. Let us consider the binary relation "subset of". It is clear that we have a partial order relation.

The relation \leq on natural numbers is a total order relation.

Consider the relation "mod 3" on natural numbers $\{(m,n) \mid (n-m) \bmod 3 \equiv 0\}$

This is an equivalence relation.

Definition 7. Let X and Y be nonempty sets. A fuzzy relation R is a fuzzy subset of $X \times Y$.

In other words, $R \in \mathcal{F}(X \times Y)$.

If X = Y then we say that R is a binary fuzzy relation in X.

Let R be a binary fuzzy relation on \mathbb{R} . Then R(u,v) is interpreted as the degree of membership of the ordered pair (u,v) in R.

Example 5. A simple example of a binary fuzzy relation on

$$U = \{1, 2, 3\},\$$

called "approximately equal" can be defined as

$$R(1,1) = R(2,2) = R(3,3) = 1$$

 $R(1,2) = R(2,1) = R(2,3) = R(3,2) = 0.8$
 $R(1,3) = R(3,1) = 0.3$

The membership function of R is given by

$$R(u, v) = \begin{cases} 1 & \text{if } u = v \\ 0.8 & \text{if } |u - v| = 1 \\ 0.3 & \text{if } |u - v| = 2 \end{cases}$$

In matrix notation it can be represented as

$$\begin{pmatrix}
1 & 2 & 3 \\
1 & 1 & 0.8 & 0.3 \\
2 & 0.8 & 1 & 0.8 \\
3 & 0.3 & 0.8 & 1
\end{pmatrix}$$

Operations on fuzzy relations

Fuzzy relations are very important because they can describe interactions between variables. Let R and S be two binary fuzzy relations on $X \times Y$.

Definition 8. The intersection of R and S is defined by

$$(R \wedge S)(u, v) = \min\{R(u, v), S(u, v)\}.$$

Note that $R: X \times Y \to [0, 1]$, i.e. R the domain of R is the whole Cartesian product $X \times Y$.

Definition 9. The union of R and S is defined by

$$(R \vee S)(u, v) = \max\{R(u, v), S(u, v)\}\$$

Example 6. Let us define two binary relations

R = "x is considerable larger than y"

$$= \begin{pmatrix} y_1 & y_2 & y_3 & y_4 \\ x_1 & 0.8 & 0.1 & 0.1 & 0.7 \\ x_2 & 0 & 0.8 & 0 & 0 \\ x_3 & 0.9 & 1 & 0.7 & 0.8 \end{pmatrix}$$

S ="x is very close to y"

$$= \begin{pmatrix} y_1 & y_2 & y_3 & y_4 \\ x_1 & 0.4 & 0 & 0.9 & 0.6 \\ x_2 & 0.9 & 0.4 & 0.5 & 0.7 \\ x_3 & 0.3 & 0 & 0.8 & 0.5 \end{pmatrix}$$

The intersection of R and S means that "x is considerable larger than y" and "x is very close to y".

$$(R \land S)(x,y) = \begin{pmatrix} y_1 & y_2 & y_3 & y_4 \\ x_1 & 0.4 & 0 & 0.1 & 0.6 \\ x_2 & 0 & 0.4 & 0 & 0 \\ x_3 & 0.3 & 0 & 0.7 & 0.5 \end{pmatrix}$$

The union of R and S means that "x is considerable larger than y" or "x is very close to y".

$$(R \lor S)(x,y) = \begin{pmatrix} y_1 & y_2 & y_3 & y_4 \\ x_1 & 0.8 & 0 & 0.9 & 0.7 \\ x_2 & 0.9 & 0.8 & 0.5 & 0.7 \\ x_3 & 0.9 & 1 & 0.8 & 0.8 \end{pmatrix}$$

Consider a classical relation R on \mathbb{R} .

$$R(u,v) = \begin{cases} 1 & \text{if } (u,v) \in [a,b] \times [0,c] \\ 0 & \text{otherwise} \end{cases}$$

It is clear that the *projection* (or **shadow**) of R on the X-axis is the closed interval [a, b] and its projection on the Y-axis is [0, c].

If R is a classical relation in $X \times Y$ then

$$\Pi_X = \{ x \in X \mid \exists y \in Y : (x, y) \in R \}$$

$$\Pi_Y = \{ y \in Y \mid \exists x \in X : (x, y) \in R \}$$

where Π_X denotes projection on X and Π_Y denotes projection on Y.

Definition 10. Let R be a fuzzy binary fuzzy relation on $X \times Y$. The projection of R on X is defined as

$$\Pi_X(x) = \sup\{R(x,y) \mid y \in Y\}$$

and the projection of R on Y is defined as

$$\Pi_Y(y) = \sup\{R(x,y) \mid x \in X\}$$

Example 7. Consider the relation

R = "x is considerable larger than y"

$$= \begin{pmatrix} y_1 & y_2 & y_3 & y_4 \\ x_1 & 0.8 & 0.1 & 0.1 & 0.7 \\ x_2 & 0 & 0.8 & 0 & 0 \\ x_3 & 0.9 & 1 & 0.7 & 0.8 \end{pmatrix}$$

then the projection on X means that

- x_1 is assigned the highest membership degree from the tuples (x_1, y_1) , (x_1, y_2) , (x_1, y_3) , (x_1, y_4) , i.e. $\Pi_X(x_1) = 1$, which is the maximum of the first row.
- x_2 is assigned the highest membership degree from the tuples (x_2, y_1) , (x_2, y_2) , (x_2, y_3) , (x_2, y_4) , i.e. $\Pi_X(x_2) = 0.8$, which is the maximum of the second row.
- x_3 is assigned the highest membership degree from the tuples (x_3, y_1) , (x_3, y_2) , (x_3, y_3) , (x_3, y_4) , i.e. $\Pi_X(x_3) = 1$, which is the maximum of the third row.

Shadows of a fuzzy relation.

Definition 11. The Cartesian product of $A \in \mathcal{F}(X)$ and $B \in \mathcal{F}(Y)$ is defined as

$$(A \times B)(u, v) = \min\{A(u), B(v)\}.$$

for all $u \in X$ and $v \in Y$.

It is clear that the Cartesian product of two fuzzy sets is a fuzzy relation in $X \times Y$.

If A and B are normal then $\Pi_Y(A \times B) = B$ and $\Pi_X(A \times B) = A$.

Really,

$$\Pi_X(x) = \sup\{(A \times B)(x, y) \mid y\}$$

$$= \sup\{A(x) \wedge B(y) \mid y\} =$$

$$\min\{A(x), \sup\{B(y)\} \mid y\}$$

$$= \min\{A(x), 1\} = A(x).$$

Definition 12. The sup-min composition of a fuzzy set $C \in \mathcal{F}(X)$ and a fuzzy relation $R \in \mathcal{F}(X \times Y)$ is defined as

$$(C \circ R)(y) = \sup_{x \in X} \min\{C(x), R(x, y)\}$$
 for all $y \in Y$.

The composition of a fuzzy set C and a fuzzy relation R can be considered as the shadow of the relation R on the fuzzy set C.

Example 8. Let A and B be fuzzy numbers and let

$$R = A \times B$$

a fuzzy relation.

Observe the following property of composition

$$A \circ R = A \circ (A \times B) = A,$$

$$B \circ R = B \circ (A \times B) = B.$$

Example 9. Let C be a fuzzy set in the universe of discourse $\{1,2,3\}$ and let R be a binary fuzzy relation in $\{1,2,3\}$. Assume that

$$C = 0.2/1 + 1/2 + 0.2/3$$

and

$$R = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 1 & 0.8 & 0.3 \\ 2 & 0.8 & 1 & 0.8 \\ 3 & 0.3 & 0.8 & 1 \end{pmatrix}$$

Using the definition of sup-min composition we get

$$C \circ R = (0.2/1 + 1/2 + 0.2/3) \circ \begin{pmatrix} 1 & 2 & 3 \\ 1 & 1 & 0.8 & 0.3 \\ 2 & 0.8 & 1 & 0.8 \\ 3 & 0.3 & 0.8 & 1 \end{pmatrix} =$$

$$0.8/1 + 1/2 + 0.8/3$$
.

Example 10. Let C be a fuzzy set in the universe of discourse [0,1] and let R be a binary fuzzy relation in [0,1]. Assume that C(x)=x and

$$R(x,y) = 1 - |x - y|.$$

Using the definition of sup-min composition we get

$$(C \circ R)(y) = \sup_{x \in [0,1]} \min\{x, 1 - |x - y|\} = \frac{1 + y}{2}$$

for all $y \in [0, 1]$.

Definition 13. (sup-min composition of fuzzy relations) Let $R \in \mathcal{F}(X \times Y)$ and $S \in \mathcal{F}(Y \times Z)$. The sup-min composition of R and S, denoted by $R \circ S$ is defined as

$$(R \circ S)(u,w) = \sup_{v \in Y} \min\{R(u,v), S(v,w)\}$$

It is clear that $R \circ S$ is a binary fuzzy relation in $X \times Z$.

Example 11. Consider two fuzzy relations

R = "x is considerable larger than y"

$$= \begin{pmatrix} y_1 & y_2 & y_3 & y_4 \\ x_1 & 0.8 & 0.1 & 0.1 & 0.7 \\ x_2 & 0 & 0.8 & 0 & 0 \\ x_3 & 0.9 & 1 & 0.7 & 0.8 \end{pmatrix}$$

$$S = \text{"y is very close to z"} = \begin{pmatrix} z_1 & z_2 & z_3 \\ y_1 & 0.4 & 0.9 & 0.3 \\ y_2 & 0 & 0.4 & 0 \\ y_3 & 0.9 & 0.5 & 0.8 \\ y_4 & 0.6 & 0.7 & 0.5 \end{pmatrix}$$

Then their composition is

$$R \circ S = \begin{pmatrix} z_1 & z_2 & z_3 \\ x_1 & 0.6 & 0.8 & 0.5 \\ x_2 & 0 & 0.4 & 0 \\ x_3 & 0.7 & 0.9 & 0.7 \end{pmatrix}$$

Formally,

$$\begin{pmatrix} y_1 & y_2 & y_3 & y_4 \\ x_1 & 0.8 & 0.1 & 0.1 & 0.7 \\ x_2 & 0 & 0.8 & 0 & 0 \\ x_3 & 0.9 & 1 & 0.7 & 0.8 \end{pmatrix} \circ \begin{pmatrix} z_1 & z_2 & z_3 \\ y_1 & 0.4 & 0.9 & 0.3 \\ y_2 & 0 & 0.4 & 0 \\ y_3 & 0.9 & 0.5 & 0.8 \\ y_4 & 0.6 & 0.7 & 0.5 \end{pmatrix} =$$

$$\begin{pmatrix} z_1 & z_2 & z_3 \\ x_1 & 0.6 & 0.8 & 0.5 \\ x_2 & 0 & 0.4 & 0 \\ x_3 & 0.7 & 0.9 & 0.7 \end{pmatrix}$$

i.e., the composition of R and S is nothing else, but the classical product of the matrices R and S with the difference that instead of addition we use maximum and instead of multiplication we use minimum operator.