МИНИСТЕРСТВО ЦИФРОВОГО РАЗВИТИЯ, СВЯЗИ И МАССОВЫХ КОММУНИКАЦИЙ РОССИЙСКОЙ ФЕДЕРАЦИИ

Ордена Трудового Красного Знамени федеральное государственное бюджетное образовательное учреждение высшего образования

«Московский технический университет связи и информатики» (МТУСИ)

Кафедра

«Сетевые информационные технологии и сервисы»

Лабораторная работа 6

По дисциплине «Интеллектуальные базы данных» «Использование методов нечеткой логики для классификации объектов по информации о них, хранящейся в интеллектуальной базе данных»

Выполнил студент:

М092301(75) Леонов Н.Н.

Вариант 17

Проверил:

Ст.пр. Фатхулин Т.Д.

1. Цель работы

Целью данной работы является построение системы, выполняющей классификацию объектов базы данных.

2. Задание

- Выбрать таблицу базы данных с исходными данными;
- Определить входные переменные и нечеткие множества для этих переменных;
 - Определить выходную переменную и её нечеткое множество;
 - Определить базу правил;
 - Реализовать алгоритм нечеткого вывода.

3. Теоретические сведения

Нечеткая логика — это форма многозначной логики, в которой истинные значения переменных могут быть любыми действительными числами от 0 до 1 включительно. Она используется для обработки концепции «частичной истины», где истинное значение может варьироваться между полностью истинным и полностью ложным. В то время как в классической булевой логике истинные значения переменных могут быть только значениями 0 или 1.

Примеры применения нечеткой логики

- наведение телекамер в спортивных трансляциях;
- упрощенное управление роботами;
- диагностика рака;
- управление стиральной машиной;
- распознавание рукописного текста;
- управление «экономичной» скоростью автомобиля;

Основные понятия нечеткой логики

Функция принадлежности

Данная функция представляет степень принадлежности каждого члена пространства рассуждения к данному нечёткому множеству. Существуют множества

типовых форм для задания функций принадлежности. Наибольшее распространение получили Треугольная, Трапецеидальная и Гауссова функция принадлежности.

Нечеткое множество – совокупность функций принадлежностей, которые составляют это множество.

Нечеткое множество (набор функций принадлежности) выбирается при проектировании системы прогнозирования экспертом в данной предметной области (или самим программистом).

При построении нечеткого множества обязательным условием является пересечение хотя бы двух функций принадлежности, иначе данные функции можно легко привести к четкости, что лишает смысла все дальнейшие вычисления.

Принцип осуществления нечеткого логического вывода Система нечеткого вывода — это процесс получения нечетких заключений о требуемом управлении объектом на основе нечетких условий или предпосылок, представляющих собой информацию о текущем состоянии объекта.

– Фаззификация (введение нечеткости);

Функции принадлежности входных переменных применяются к фактическим значениям этих переменных для определения истинности предпосылки каждого правила

– Логический вывод;

Вычисленное значение предпосылок применяется к заключению каждого правила – Композиция;

Объединение правил

– Дефаззификация

Используется, если на выходе нужно получить конкретное четкое число Алгоритмы осуществления нечеткого логического вывода:

- Алгоритм Мамдани
- Алгоритм Цукамото
- Алгоритм Сугено

4. Выполнение лабораторной работы

1. Выбор таблицы с исходными данными

На данном этапе необходимо выбрать таблицу, записи в которой необходимо классифицировать. Таблица «Expenses2», представленная на рисунке 1.

	exp2_ID	exp2_name	exp2_limit	exp2_time	exp2_raiting	exp2_descri
1	1	main_exp	8000	10	6	NULL
2	2	add_exp	5000	7	3	NULL
3	3	dep3_exp	29000	30	7	NULL
4	4	dep2_exp	30000	20	8	NULL
5	5	dep1_exp	40000	20	10	NULL

Рисунок 1 - Таблица " Expenses 2"

2. Выбор входных переменных и определение необходимых нечетких множеств. На данном этапе необходимо выбрать переменные, которые непосредственно будут влиять на принадлежность записи к определенному классу. В нашем случае

данными значениями будут являться следующие поля:

- «exp2_limit» (Денежный лимит);
- «exp2_time» (Количество дней);
- «exp2_raiting» (Популярность данного вида затрат)

Далее необходимо определить диапазон значений, которые могут принимать данные входные переменные, а также определить нечеткое множество значений и функции принадлежности для каждой из переменной.

Для контрольного примера диапазоны значений являются следующими:

- Денежный лимит [8000; 40000];
- Время [7; 30];
- Популярность [6; 10]

Данные диапазоны сложно использовать, так как они сильно отличаются друг от друга. Поэтому их стоит привести к одному диапазону. В контрольном примере приведем значения всех входных переменных к диапазону [0; 10]:

Денежный лимит:

- Сместим диапазон на 8000 влево, получим: [8000-8000; 40000-8000] = [0; 32000];
 - Разделим весь диапазон на 3200, получим: [0/3200; 32000/3200] = [0; 10] Время:
 - Сместим диапазон на 7 влево, получим: [7-7; 30-7] = [0; 23];

- Разделим весь диапазон на 2,3, получим: [0/2,3; 23/2,3] = [0; 10] Популярность:
- Сместим диапазон на 7 влево, получим: [6-6; 10-6] = [0; 4];
- Разделим весь диапазон на 0,4 получим: [0/0,4; 4/0,4] = [0; 10]

Определим нечеткое множество значений каждой входной переменной:

limit = [Небольшой, Средний, Высокий]

time = [Мало, Средне, Много]

raiting = [Низкий, Средний, Большой]

class = [Плохо, Ниже среднего, Выше среднего, Отлично]

Для простоты используем одно нечеткое множество для каждой входной переменной. Данное множество является совокупностью Гауссовских функций принадлежности и представлена на рисунке 2. Функция Гаусса задается следующим уравнением:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} * e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

Рисунок 2 - нечеткое множество для входной переменной

Данные графики строятся из следующих уравнений:

– Синий график: f(x) = e - x 2 4.5

– Оранжевый график: f(x) = e - (x-5) 2 4.5

– Зеленый график: f(x) = e - (x-10) 2 4.5 3.

Определение выходной переменной и ее функции принадлежности

В качестве выходной переменной выступает класс, к которому система отнесет определенную запись в таблице. Данная переменная принимает следующее нечеткое множество значений: [Плохо, ниже среднего, выше среднего, отлично]. Нечеткое множество, определяющее данную переменную, также представляет из себя набор Гауссовских функций и представлено на рисунке 3

Рисунок 3 - нечеткое множество для выходной переменной

Программный код:

```
from getpass import getpass
from mysql.connector import connect, Error
import numpy as np
class Fuzzy:
# Конструктор класса
  def __init__(self, inp: str, inFuncs: list, outFuncs: list, outRevFuncs: list) -> None:
 self. inp = inp # Вводная строка
 self. rules = list() # Выходной список
 self. inFuncs = inFuncs.copy() # Список функций, входящих в ФП входной переменной
 self. outFuncs = outFuncs.copy() # Список функций, входящих в \Phi\Pi выходной переменной
 self. outRevFuncs = outRevFuncs.copy() # Список обратных функций (f(y)), входящих в ФП
выходной переменной
 self. queryResult = list() # Результат запроса
 self. inData = list() # Преобразованные данные на вход алгоритма
 # Преобразование строки базы правил в список для дальнейшей работы
  def rulesStringToList(self) -> list:
  # Разбиение входной строки по символам переноса строки
 self. rules = self.__inp.split("\n")
 # Преобразование каждой строки в список чисел
 for i in range(len(self.__rules)):
 self. rules[i] = [int(x) for x in self. rules[i]]
  # Генерация понятной базы правил
  def generateRules(self) -> None:
```

```
11 11 11
 limit = [Небольшой, Средний, Высокий]
 time = [Мало, Средне, Много]
 raiting = [Низкий, Средний, Большой]
 class = [Плохо, Ниже среднего, Выше среднего, Отлично]
 t = list()
 \mathbf{i} = 0
 for element in self.__rules:
 t.clear()
 i += 1
 t.append(["Небольшой", "Средний", "Высокий"][element[0] - 1])
 t.append(["Мало", "Средне", "Много"][element[1] - 1])
 t.append(["Низкий", "Средний", "Большой"][element[2] - 1])
 t.append(["Плохо", "Ниже среднего", "Выше среднего", "Отлично"][element[3] - 1])
 print(f"ПРАВИЛО №{i}: ЕСЛИ limit=({t[0]}) И time=({t[1]}) И raiting=({t[2]}) ТОГДА
class = (\{t[3]\})")
  # Получение данных из БД
  def getDBData(self):
 try:
 # Подключение к БД
 with connect(
 host="localhost",
 user=input("Введите имя пользователя БД (default=root): "),
 password=getpass("Пароль пользователя: "),
 database="zp"
 ) as connection:
 # Выполняемый запрос
 dbQuery = "SELECT * FROM salaries"
 # Преобразование результата запроса в список
 with connection.cursor() as cursor:
 for db in cursor:
 except Error as e:
  # Преобразование входных данных перед использованием
  def preProcess(self) -> None:
 for element in self.__queryResult:
 limit = (float(element[4]) - 8000) / 3200
 time = (float(element[5]) - 7) / 2.3
 raiting = (float(element[6]) - 6) / 0.4
 # Проверка что данные не выходят за интервал [0; 10]
 if not 0 \le 10 or not 0 \le 10 or not 0 \le 10 or not 0 \le 10.
 print("Ошибка генерации входных значений")
 return self. inData.append([ (float(element[4]) - 8000) / 3200, (float(element[5]) - 7) / 2.3,
 (float(element[6]) - 6) / 0.4])
  # Выполнение основного алгоритма
  def process(self) -> None:
 # Если на этапе преобразования данных произошла ошибка, то длина списков будет разной
 if len(self.__queryResult) != len(self.__inData):
 print("На этапе генерации входных данных произошла ошибка")
 return
```

```
print("\nPезультат выполнения алгоритма:\n")
 for inData in self. inData:
 upper = 0
 for rule in self. rules:
 fuzzy = [funcs[rule[i] - 1](inData[i]) for i in range(len(inData))]
 z0 = outRevFuncs[rule[-1] - 1](minFuzzy)
 if z_0 > 10:
 z_0 = 10
 if z_0 < 0:
 x = upper / lower
 temp = [f(x) \text{ for } f \text{ in outFuncs}]
 print(f'[{self. queryResult[i][1]} {self. queryResult[i][2]}
 {self. queryResult[i][3]}] - {["Плохо", "Ниже среднего", "Выше среднего",
"Отлично"][temp.index(answer)]}')
 i += 1
  def run(self):
 self.generateRules() #Вывод баз правил
 self.rulesStringToList() # Преобразование правил из строки список
 self.getDBData() #Получение данных из БД
 self.preProcess() # Преобразование данных
  # Гауссовское (нормальное) распределение
gauss = lambda k, x, phi, sigma: k / (sigma*np.sqrt(2*np.pi)) * np.exp(-1/2*np.power((x-phi)/sigma, 2))
# Обратная функция \Gammaаусса (f(y)). "Left" и "Right" потому, что прямая y = k пересекает функцию
дважды,
# Поэтому учитывается либо левый кусок функции, либо правый
revGaussLeft = lambda k, y, phi, sigma: -np.sqrt(-2 * np.power(sigma, 2)*
np.log(y*sigma*np.sqrt(2*np.pi)/k)) + phi
revGaussRight = lambda k, y, phi, sigma: np.sqrt(-2 * np.power(sigma, 2)*
np.log(y*sigma*np.sqrt(2*np.pi)/k)) + phi
# Входное нечеткое множество
inputM = lambda x: gauss(1 / gauss(1, 0, 0, 1.5), x, 0, 1.5)
inputS = lambda x: gauss(1 / gauss(1, 0, 0, 1.5), x, 5, 1.5)
inputD = lambda x: gauss(1 / gauss(1, 0, 0, 1.5), x, 10, 1.5)
# Выходное нечеткое множество
output1 = lambda x: gauss(1 / gauss(1, 0, 0, 3), x, 0, 3)
output2 = lambda x: gauss(1 / gauss(1, 0, 0, 3), x, 2, 3)
```

```
output5 = lambda x: gauss(1 / gauss(1, 0, 0, 3), x, 8, 3)
output6 = lambda x: gauss(1 / gauss(1, 0, 0, 3), x, 10, 3)
output7 = lambda x: gauss(1 / gauss(1, 0, 0, 2.2), x, 3, 2.2) if x \ge 3 else 0
output8 = lambda x: gauss(1 / gauss(1, 0, 0, 2.2), x, 7, 2.2) if x \le 7 else 0
# Обратное выходное нечеткое множество
revOutput1 = lambda y: revGaussRight(1 / gauss(1, 0, 0, 3), y, 0, 3)
revOutput2 = lambda y: revGaussRight(1 / gauss(1, 0, 0, 3), y, 2, 3)
revOutput5 = lambda y: revGaussRight(1 / gauss(1, 0, 0, 3), y, 8, 3)
revOutput6 = lambda y: revGaussLeft(1 / gauss(1, 0, 0, 3), y, 10, 3)
revOutput7 = lambda y: revGaussRight(1 / gauss(1, 0, 0, 2.2), y, 3, 2.2)
revOutput8 = lambda y: revGaussLeft(1 / gauss(1, 0, 0, 2.2), y, 7, 2.2)
 # База правил
inp = """1111
1123
1134
2111
2123
2134
2212
2223
2234
3111
3123
3134
3211
3222
16
3234
3312
3322
3333"""
inFuncs = [inputM, inputS, inputD]
outFuncs = [output1, output2, output7, output8, output5, output6]
outRevFuncs = [revOutput1, revOutput2,revOutput7,revOutput8, revOutput5,
revOutput6]
# Создание объекта основного класса
payload = Fuzzy(inp, inFuncs, outFuncs, outRevFuncs)
# Запуск
```

В качестве результата необходимо получить соответствие строки в выбранной таблице и её класса, который выдал алгоритм. Пример результата выполнения алгоритма представлен на рисунке 4.

```
Введите имя пользователя БД (default=root): root
Пароль пользователя: ****

Результат выполнения алгоритма:

[main_exp] - Плохо
[add_exp] - Ниже среднего
[dep3_exp] - Ниже среднего
[dep2_exp] - Выше среднего
[dep1 exp] - Отлично
```

Рисунок 4 - Результат выполнения алгоритма

5. Выводы

В ходе лабораторной работы были использованы методов нечеткой логики для классификации объектов по информации о них, хранящейся в интеллектуальной базе данных.