Package 'anfis'

April 23, 2012

Type Package					
Title ANFIS Type 3 Takagi and Sugeno's fuzzy if-then rule network.					
Version 1.01					
Date 2012-02-15					
Author Cristobal Fresno, Elmer A. Fernandez					
Maintainer Cristobal Fresno < cristobal fresno@gmail.com>					
Description The implementation has the following features (1) Independent number of membership functions(MF) for each input, and also different MF (2) Type 3 Takagi and Sugeno's fuzzy if-then rule (3) Full Rule combinations, e.g. 2 inputs 2 membership funtions -> 4 fuzzy rules (4) Hibrid learning, i.e. Descent Gradient for precedents and Least Squares Estimation for consequents (5) Multiple outputs.					
License GPL (>=2)					
Depends R (>= 2.14.1), methods, multicore, membershipfunction, nnet,xtable					
Imports methods, multicore, membershipfunction, nnet, xtable					
Collate 'Anfis.R' 'Anfis-initialize.R' 'Anfis-getters.R' 'Anfis-metrics.R' 'Anfis-printshow.R' 'Anfis-plotMF.R' 'Anfis-plot.R' 'Anfis-predict.R' 'Anfis-training.R' 'Anfis-trainSet.R'					
R topics documented:					
ANFIS-class fitted					

2 ANFIS-class

Index 12

ANFIS-class

ANFIS S4 class implementation in R

Description

Features: 1.- Independent number of membership functions(MF) for each input, and also different MF 2.- Type 3 Takagi and Sugeno's fuzzy if-then rule. 3.- Full Rule combinations, e.g. 2 inputs 2 membership functions -> 4 fuzzy rules. 4.- Hibrid learning, i.e. Descent Gradient for precedents and Least Squares Estimation for consequents. 5.- Multiple outputs.

Details

premises list with the MembershipFunctions for each input

consequents numeric matrix with nrow= #rules, ncol= #outputs

rules matrix with the conectivity of the membership functions to the rules

X input matrix with ncol=#inputs and nrow=#individuals

Y output matrix with ncol=#output and nrow=#individuals

errors numeric vector with training errors

trainingType character describing the training algorithm used (trainHybridJangOffLine, trainHybridOffLine or trainHybridJangOnLine)

fitted.values numeric matrix with predicted values for training data X

residuals numeric matrix with residuals values for training data X

call call class object with training call

Note

Additional functions implemented: (initialize) constructur of ANFIS Architecture to regerate the rule set and consequents; (show/print) generic output of the object; (getRules, getPremises, getConsequents, getErrors, getTrainingType) return the respective ANFIS slots; (plotMF) plot MembershipFunctions domain; (plotMFs) plot all the MembershipFunctions for the input domain; (plot) plot training error acording with training Type; (LSE) auxiliary function for Least Square Estimation to avoid singular matrix system in offline training; (trainHybridJangOffLine) Jang Hybrid offline training; (trainHybridJangOnLine) Hybrid off-line training with momentum and adaptative learning rate; (trainHybridJangOnLine) Jang Hybrid on-line training; (summary, fitted, fitted.values, coef, coefficients, resid, residuals) wrappers for traditional model functions

See Also

BellMF-class, GaussianMF-class and NormalizedGaussianMF-class

ANFIS-class 3

Examples

```
##Set 4 cores using global options for multicore
options(cores=4)
##Example domain for bidimentional sinc(x,y) function
x <- seq(-10, 10, length= 11)
trainingSet <- trainSet(x,x)</pre>
Z <- matrix(trainingSet[,"z"],ncol=length(x),nrow=length(x))</pre>
## Not run: persp(x,x,Z,theta = 45, phi = 15, expand = 0.8, col = "lightblue",ticktype="detailed",main="sinc(x)*sin
##Training domain patterns
X <- trainingSet[,1:2]</pre>
Y <- trainingSet[,3,drop=FALSE]</pre>
##Defining the required MembershipFunctions for the ANFIS
membershipFunction <- list(x=c(new(Class="NormalizedGaussianMF",parameters=c(mu=-10,sigma=2)),</pre>
 new(Class="NormalizedGaussianMF",parameters=c(mu=-5,sigma=2)),
 new(Class="NormalizedGaussianMF",parameters=c(mu=0,sigma=2)),
 new(Class="NormalizedGaussianMF",parameters=c(mu=5,sigma=2)),
 new(Class="NormalizedGaussianMF",parameters=c(mu=10,sigma=2))),
 y=c(new(Class="NormalizedGaussianMF",parameters=c(mu=-10,sigma=2)),
 new ({\tt Class="NormalizedGaussianMF"}, parameters = c ({\tt mu=-5}, sigma=2)),
 new({\tt Class="NormalizedGaussianMF"},parameters=c({\tt mu=0},sigma=2))\,,
 new(Class="NormalizedGaussianMF",parameters=c(mu=5,sigma=2)),
 new(Class="NormalizedGaussianMF",parameters=c(mu=10,sigma=2))))
##Creating the ANFIS network with 2 inputs and 4 MembershipFunctions in each input
anfis3 <- new(Class="ANFIS",X,Y,membershipFunction)</pre>
anfis3
##Check for epsilon-completeness in each input
## Not run: plotMFs(anfis3)
##Training the ANFIS network
trainOutput <- trainHybridJangOffLine(anfis3, epochs=10)</pre>
##How the training went
## Not run: plot(anfis3)
##Test the fit
##MembershipFunctions
## Not run: plotMFs(anfis3)
##Just to see if premises, consequents and errors were updated
getPremises(anfis3)[[1]][[1]]
getConsequents(anfis3)[1:2,]
getErrors(anfis3) #Training errors
getTrainingType(anfis3)
names(coef(anfis3))
coef(anfis3)$premises[[input=1]][[mf=1]]
coef(anfis3)$consequents[1:2,]
#
```

4 fitted

```
##First five train pattern associated values for the training process
fitted(anfis3)[1:5,]
resid(anfis3)[1:5,]
summary(anfis3)
#
##Surface comparison between the original training set and the predicted ANFIS network
y <- predict(anfis3,X)
z <- matrix(y[,1],ncol=length(x),nrow=length(x))
## Not run: par(mfrow=c(1,2))
persp(x,x,Z,theta = 45, phi = 15, expand = 0.8, col = "lightblue",ticktype="detailed",main="Goal",xlim=c(-10,10),y
persp(x,x,z,theta = 45, phi = 15, expand = 0.8, col = "lightblue",ticktype="detailed",main="Fitted training Pattern
## End(Not run)</pre>
```

fitted

ANFIS trainnig results

Description

Obtain ANFIS slot information, acording to training output

Usage

```
## S4 method for signature 'ANFIS'
fitted.values(object, ...)

## S4 method for signature 'ANFIS'
coef(object, ...)

## S4 method for signature 'ANFIS'
coefficients(object, ...)

## S4 method for signature 'ANFIS'
resid(object, ...)

## S4 method for signature 'ANFIS'
residuals(object, ...)

## S4 method for signature 'ANFIS'
summary(object, ...)
```

Arguments

object ANFIS class object
... required by resid, residuals, coef and coefficients

getRules 5

Value

according to the call one of the following objects can be returned

list with premises and consequents

numeric numeric vector with training errors, fitted training values and residuals

printed statistics of the training process

Note

see full example in ANFIS-class

getRules

Getters for ANFIS object

Description

Obtain ANFIS slot information, acording to the given function call.

Usage

```
## S4 method for signature 'ANFIS'
getRules(object)

## S4 method for signature 'ANFIS'
getPremises(object)

## S4 method for signature 'ANFIS'
getConsequents(object)

## S4 method for signature 'ANFIS'
getErrors(object)

## S4 method for signature 'ANFIS'
getTrainingType(object)
```

Arguments

object ANFIS class object

Value

according to the call one of the following objects can be returned

matrix numeric matrix with rules or consequents

list with MembershipFunctions or premises and consequents

character name of the training Type

numeric numeric vector with training errors, fitted training values and residuals

6 LSE

Note

see full example in ANFIS-class

initialize

initialize ANFIS object constructor

Description

Create the ANFIS object arquitecture for the trainingSet (X,Y) with full rules

Arguments

.Object ANFIS class

X input matrix with ncol=#inputs and nrow=#individuals

Y output matrix with ncol=#output and nrow=#individuals

 ${\it membershipFunction}$

list with the MembershipFunction for each input

Value

ANFIS object

Note

see full example in ANFIS-class

See Also

ANFIS-class

LSE

Train ANFIS network

Description

ANFIS on-line or off-line hybrid Jang dinamic learning training process. In addition for off-line learning there is also adaptative learning coeficient and momentum term.

LSE 7

Usage

```
## S4 method for signature 'ANFIS'
LSE(object, A, B, initialGamma = 1000)

## S4 method for signature 'ANFIS'
trainHybridJangOffLine(object,
 epochs = 5, tolerance = 1e-05, initialGamma = 1000,
 k = 0.01)

## S4 method for signature 'ANFIS'
trainHybridOffLine(object, epochs = 5,
 tolerance = 1e-05, initialGamma = 1000, eta = 0.05,
 phi = 0.2, a = 0.01, b = 0.1, delta_alpha_t_1 = list())

## S4 method for signature 'ANFIS'
trainHybridJangOnLine(object,
 epochs = 5, tolerance = 1e-15, initialGamma = 1000,
 k = 0.01, lamda = 0.9, S = matrix(nrow = 0, ncol = 0))
```

Arguments

object	ANFIS' class object	
Α	internal matrix for Iterative Least Squares Estimation of the system AX=B	
В	internal matrix for Iterative Least Squares Estimation of the system AX=B	
initialGamma	numeric large number » 0. Default 1000	
epochs	the max number of training epochs. Default 5	
tolerance	convergence error to stop training. Default 1e-5	
k	numeric with the initial step size for the learning rule. Default 0.01	
eta	numeric learning rule coefficient. Default 0.05	
phi	numeric momentum rule coefficient. Default 0.2	
a	numeric step to increase eta if delta_e is < 0, i.e. descending. Default 0.01	
b	numeric fraction to decrease eta if delta_e is > 0, i.e. ascending. Default 0.1	
delta_alpha_t_1		
	list with numeric matrix with last time step. Default list()	
lamda	0 < numeric < 1 forgetting factor. Default 0.9	
S	covariance matrix for on-line LSE. Default matrix(nrow=0,ncol=0)	

Value

matrix	with the system solution for LSE output
error	numeric vector with training associated errors (pattern or epoch) according to trainingType
convergence	TRUE/FALSE if it reached convergence or not
updated	trainingType, premises, consequents, error, residuals, fitted.values and coefficient

8 plot

Note

see full example in ANFIS-class

See Also

ANFIS-class

plot

Plot ANFIS training errors

Description

Plot the training error of the network. If training Type is "on-line" then full pattern errors along the patterns of the whole training process; for a specific epoch or the epoch summary error

Arguments

IFIS class	object
I	FIS class

y not used but necesary for redefining the generic function

epoch for on-line only: epoch == Inf the whole training error; epoch == integer > 0 the

give epoch trainings errors, epoch == 0 the abs epoch training sum of errors.

... plot aditional parameters

Value

output graphics

Note

see full example in ANFIS-class

See Also

ANFIS-class

plotMF 9

plotMF

PlotMF/s ANFIS' MembershipFunction domain/s

Description

Plot the corresponding MembershipFunctions for each/all input/s domain

Usage

```
## S4 method for signature 'ANFIS'
plotMF(object, x, input, ...)

## S4 method for signature 'ANFIS'
plotMFs(object, ...)
```

Arguments

object ANFIS class object

x numeric sequence to evaluate each MembershipFunction input integer with the input MembershipFunctions to plot

... plot aditional parameters

Value

output graphics

Note

see full example in ANFIS-class

See Also

ANFIS-class

predict

Predict ANFIS' network output

Description

Foward Pass to predict the ANFIS' output

Arguments

object ANFIS class object

x numeric matrix [patterns x inputs] of input patterns

print print

Value

matrix with the output values

Note

see full example in ANFIS-class

See Also

ANFIS-class

print

Print and Show an ANFIS object

Description

Generic Print/Show Method for ANFIS class output visualization. Usage: print(x, ...), show(object,...)

Arguments

x ANFIS class objectobject ANFIS class object

... not used but included for generic print comparitibility

Value

console output of the object

Note

see full example in ANFIS-class

See Also

ANFIS-class

trainSet 11

trainSet

Bidimentional Sinc train set example

Description

Generates the training set of sinc(x)*sinc(y) for the (x,y) regular grid

Usage

```
trainSet(x, y)
```

Arguments

```
x numeric vector with the x-th grid coordenates
y numeric vector with the x-th grid coordenates
```

Value

matrix numeric matrix with the columns x, y and z=sync(x,y)

Examples

```
##Domain definition for a regular (x,y) grid with 11 points for each coordenates
x <- seq(-10, 10, length= 11)
trainingSet <- trainSet(x,x)
Z <- matrix(trainingSet[,"z"],ncol=length(x),nrow=length(x))
##Ploting the domain
persp(x,x,Z,theta = 45, phi = 15, expand = 0.8, col = "lightblue",ticktype="detailed",main="sinc(x)*sinc(y)")</pre>
```

Index

ANFIS-class, 5, 6, 8–10	plot, ANFIS-method (plot), 8
ANFIS-class, 2	plotMF, 9
	plotMF, ANFIS-method (plotMF), 9
BellMF-class, 2	plotMF-methods (plotMF), 9
	plotMFs (plotMF), 9
coef (fitted), 4	plotMFs, ANFIS-method (plotMF), 9
<pre>coef, ANFIS-method (fitted), 4</pre>	plotMFs-methods(plotMF),9
coefficients (fitted), 4	predict, 9
coefficients, ANFIS-method (fitted), 4	predict, ANFIS-method (predict), 9
	print, 10
fitted, 4	print, ANFIS-method (print), 10
fitted, ANFIS-method (fitted), 4	p) 25 (p),
fitted.values(fitted), 4	resid(fitted),4
fitted.values, ANFIS-method (fitted), 4	resid, ANFIS-method (fitted), 4
	residuals(fitted),4
GaussianMF-class, 2	residuals, ANFIS-method (fitted), 4
<pre>getConsequents (getRules), 5</pre>	
<pre>getConsequents, ANFIS-method (getRules),</pre>	show(print), 10
5	show, ANFIS-method (print), 10
getErrors (getRules), 5	summary (fitted), 4
getErrors, ANFIS-method (getRules), 5	<pre>summary, ANFIS-method(fitted), 4</pre>
getPremises (getRules), 5	
<pre>getPremises,ANFIS-method(getRules),5</pre>	trainHybridJangOffLine (LSE), 6
getPremises-methods (getRules), 5	trainHybridJangOffLine,ANFIS-method
getRules, 5	(LSE), 6
<pre>getRules, ANFIS-method (getRules), 5</pre>	trainHybridJangOffLine-methods (LSE), 6
<pre>getRules-methods (getRules), 5</pre>	trainHybridJangOnLine (LSE), 6
<pre>getTrainingType (getRules), 5</pre>	trainHybridJangOnLine,ANFIS-method
getTrainingType,ANFIS-method	(LSE), 6
(getRules), 5	trainHybridJangOnLine-methods(LSE), 6
	trainHybridOffLine (LSE), 6
initialize, 6	trainHybridOffLine, ANFIS-method (LSE), 6
initialize, ANFIS-method (initialize), 6	trainHybridOffLine-methods (LSE), 6
	trainSet, 11
LSE, 6	
LSE, ANFIS-method (LSE), 6	
LSE-methods (LSE), 6	
NormalizedGaussianMF-class, 2	
plot, 8	