Lógica Nebulosa

LÓGICA FUZZY

Lógica Clássica

• Utilização de valores definidos

– Lógica matemática: Verdadeiro, Falso

Níveis lógicos: 0, 1

– Decisão: Sim, Não

– Hardware: 0V, 5V

- Etc.

- Rompimento com a rigidez da lógica clássica
 - Utilização de valores intermediários entre os dois extremos
 - $-\{0,1\} \rightarrow [0,1]$
- O "porquê" da lógica fuzzy?
 - Imprecisão do mundo real
 - Dificuldade de modelamento utilizando a lógica tradicional

Grau de Crença vs Grau de Verdade

Teoria das Probabilidades

- Ex.: 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, ou seja, em 80% dos casos a regra é verdadeira

Lógica Fuzzy

- Ex.: Mario é alto
- a proposição é verdadeira para uma altura de Mario 1.65m?
 - ... mais ou menos ...
- Observar que não há incerteza, estamos seguros da altura de Mario.
- O termo linguístico "alto" é vago, como interpretá-lo?

A Teoria de conjuntos Fuzzy permite especificar quão bem um objeto satisfaz uma descrição vaga.

Características

- Intenso uso de palavras ao invés de números
 - Termos linguísticos: frio, quente, morno, alto, longe, ligeiro, devagar, lento, etc.
- Modificadores de predicado
 - Muito rápido, pouco elevado, mais ou menos, etc.
- Uso de probabilidades linguísticas
 - Provável, improvável, etc.
- Manipulação de infinitos valores entre 0 e 1.

Vantagens

- Poucas regras, valores e decisões
- Observação de um maior número de variáveis
- Sua utilização simplifica a solução de problemas
- Fácil implementação

Conjuntos Fuzzy

- Lógica clássica: elemento pertence ou não a um conjunto.
 - Conjunto: "Alto"
 - − Ex.: João é alto / João não é alto
- Lógica fuzzy: elemento pertence, não pertence ou está parcialmente presente em um conjunto
 - Ex.: João é um pouco alto.

Conjuntos Fuzzy

- Um conjunto fuzzy corresponde a ideia de alargar a noção de conjunto, permitindo a representação de conceitos definidos por fronteiras difusas, tais como os que surgem a linguagem natural ou conceitos qualitativos.
- A função de pertença a um conjunto fuzzy indica com que grau um conceito específico é membro de um conjunto

Conjuntos Fuzzy (cont.)

- São funções que mapeiam o valor que poderia ser um membro do conjunto para um número entre 0 e 1
 - O grau de pertença O indica que o valor não pertence ao conjunto
 - O grau 1 significa que o valor é uma representação completa do conjunto
- A definição do conceito depende do contexto

Exemplo de Conjunto Fuzzy

Note que a *cor* pode assumir os valores *amarelo, laranja, vermelho violeta* e *azul*.

Entretanto, quando observamos a paleta de cores, fica evidente que há uma transição suave entre essas "categorias" (ou valores possíveis)

É muito comum que pessoas diferentes digam que, por exemplo, determinada cor é *vermelha* enquanto outras digam que é *laranja*.

- No gráfico abaixo:
 - O valor 1 significa que a pessoa pertence ao grupo de jovens;
 - O valor 0 significa que a pessoa não pertence o grupo;
 - Os valores intermédios indicam o grau de pertença da pessoa ao grupo:
 - se possui 25 anos é 50% jovem e 50% adulto

Lógica Fuzzy

• A transição entre ser e não ser é gradual e não é abrupta!

 Os conceitos vagos (inteligente, rico, bonito) são subjetivos e dependentes do contexto

Conjuntos Normais: função característica, equivale a medida de pertença associada ao conjunto A.

$$\mu_A(x) \in [0,1]$$

Conjunto Vago: quando os elementos têm um grau de pertença relativamente ao conjunto.

$$A = \{(\mu_A(x), x) \colon x \in U\}$$

- Exemplo:
 - U = {x | x é uma idade entre 0 e 100}
 A = conjunto das idades jovens

$$\mu_A(x) = ((1 + (\frac{x}{30})^2)^{-1})^{-1}$$

Lógica Fuzzy

• Pensando, por exemplo, no tempo de duração que pode ter um projeto ...

- Como se obtém μ?
 - É subjetivo!
 - Por muitas vezes é considerada uma medida consensual
- É necessário exprimir μ em termos numéricos?
 - Não necessariamente!
 - Podem ser usados números vagos
- O valor de μ é uma probabilidade?
 - Não! É uma medida de compatibilidade entre um objeto e o conceito denotado pelo conjunto vago

Lógica Fuzzy

- Projeto Longo
 - O que significa Longo ?
 - A que conjunto Longo pertence ?
- Modelo dependente do Contexto
- Esta variação de grau de Longo significa que alguns projetos estarão mais fortemente associados com a categoria Longo do que outros.
- Este grau pode assumir qualquer valor num determinado intervalo, não ficando restrito apenas a pertencer ou não pertencer aquele intervalo.

Variáveis Linguísticas

- São elementos centrais da técnica de modelagem dos sistemas, pois uma variável linguística é o nome do conjunto fuzzy.
- Pode ser usado num sistema baseado em regras para tomada de decisão
 - Exemplo:
 if projeto.duração is LONGO
 then risco is major
- Transmitem o conceito de qualificadores
- Qualificadores mudam a forma do conjunto fuzzy

Variáveis Linguísticas

- Algumas variáveis linguísticas do conjunto LONGO com qualificadores:
 - muito LONGO
 - um tanto LONGO
 - ligeiramente LONGO
 - positivamente não muito LONGO

Variáveis Linguísticas

 Permitem que a linguagem da modelagem fuzzy expresse a semântica usada por especialistas:

Exemplo:

if **projeto.duração** *is* positivamente não muito **LONGO** *then* **risco** *is* ligeiramente **reduzido**

- Encapsula as propriedades dos conceitos imprecisos numa forma usada computacionalmente.
- Reduz a complexidade do problema
- Sempre representa um espaço fuzzy

Operadores dos Conjuntos Fuzzy

Intersecção

Sejam

X um conjunto de pontos

A e B conjuntos contidos em X

Operadores dos Conjuntos Fuzzy

União

Sejam:

X um conjunto de pontos

A e B conjuntos contidos em X

Operadores dos Conjuntos Fuzzy

Complemento

Sejam:

X um conjunto de pontos

A um conjunto contido em X

Operadores dos Conjuntos *Fuzzy*

Exemplo:

Sejam A e B dois Conjuntos Fuzzy dados sobre X

```
X = \{-2,-1, 0, 1, 2\}

A = \{ (-2, 0.5), (-1, 0.4), (0, 1.0), (1, 0.3), (2, 0.7) \}

B = \{ (-2, 0.1), (-1, 0.4), (0, 0.9), (1, 0.2), (2, 0.6) \}
```

• Temos que:

```
A \cup B = { (-2, 0.5), (-1, 0.4), (0, 1.0), (1, 0.3), (2, 0.7) }

A \cap B = { (-2, 0.1), (-1, 0.4), (0, 0.9), (1, 0.2), (2, 0.6) }

\negA = { (-2, 0.5), (-1, 0.6), (0, 0.0), (1, 0.7), (2, 0.3) }
```

Operadores dos Conjuntos Fuzzy

• Note que em se tratando de conjuntos Fuzzy, $\mu(\neg A \cup A) \neq \mu(true)$ e $\mu(\neg A \cap A) \neq \mu(false)$, o que não satisfaz a teoria dos conjuntos clássica!

Considere: $\mu(A) = \frac{1}{2}$

•
$$\mu(\neg A \cup A) = \max(\mu(\neg A), \mu(A))$$

= $\max(1 - \frac{1}{2}, \frac{1}{2}) = \frac{1}{2} \neq 1$

•
$$\mu(\neg A \cap A) = \min(\mu(\neg A), \mu(A))$$

= $\min(1 - \frac{1}{2}, \frac{1}{2}) = \frac{1}{2} \neq 0$

Sistemas Fuzzy

- Sistemas avaliadores incertos são modelados a partir de:
 - probabilidade Bayesiana
 - alguns fatores de confiança ou certeza
 if altura > 1.75 and altura < 1.80
 then peso is 80, CF = 0.082
- Sistemas Fuzzy fornecem aos sistemas avaliadores um método mais consistente e matematicamente mais forte para manipulação de incertezas
 - if altura is ALTA then peso is PESADO

Raciocínio Fuzzy

- Nos sistemas avaliadores convencionais:
 - as proposições são executadas sequencialmente
 - heurísticas e algoritmos são usados para reduzir o número de regras examinadas
- Nos sistemas avaliadores Fuzzy:
 - o protocolo de raciocínio é um paradigma de processamento paralelo
 - todas as regras são disparadas

Fuzzificação

- Durante a modelagem é a etapa na qual as variáveis linguísticas são definidas de forma subjetiva, bem como as funções membro (funções de pertença)
- Engloba:
 - Análise do Problema (Modelagem)
 - Definição das Variáveis (Modelagem)
 - Definição das Funções de Pertença e Criação das Regiões (Modelagem)
 - Determinação dos graus de pertença nos conjuntos (durante o uso)

Fuzzificação

- Na definição das funções de pertença para cada variável, diversos tipos de espaço podem ser gerados:
 - Triangular, Trapezoidal, Gaussiana, etc ...

Exemplo do processo de Fuzzificação

- Valores crisp → Fuzificação → Valores fuzzy
- Definição da Função de pertinência

Ex.: Temperatura, x = 37° (valor crisp)

- Conjuntos fuzzy = frio, morno, quente
- $-\mu_T(x)$ é a função de pertinência de x em T
- $-\mu_T(37^{\circ}) = 0.2/frio, 0.4/morno, 0.8/quente$

Exemplo do processo de Fuzzificação

- $\mu_T(23)$ a $\mu_T(27) = 1$
 - Temperatura ambiente
- $\mu_T(21)$ ou $\mu_T(29)$
 - Temperatura quase ambiente
- $\mu_T(0)$ ou $\mu_T(50)$
 - Temperatura não ambiente

Exemplo do processo de Fuzzificação

Outro exemplo:

• T(velocidade) = { lenta, média, rápida }

- Variável linguística = velocidade
- Termos (conj.fuzzy) = lenta, média, rápida

2°

Inferência

- Etapa na qual as proposições (regras) são definidas e, depois, examinadas de modo paralelo
- Engloba:
 - Definição das proposições, i.e. regras fuzzy (modelagem)
 - Análise das Regras (durante o uso)
 - Criação da região resultante (durante o uso)

Etapas do Raciocínio Inferência

Diferentes regras fuzzy

Combinação dos valores

Valor Esperado

Regras Fuzzy

- O mecanismo chave do modelo Fuzzy são as regras (ou proposição). São elas que estabelecem o relacionamento entre as variáveis do modelo e regiões Fuzzy.
- Formam a base de conhecimento.
 - IF x IS A THEN y IS B ... em outras palavras $A \Rightarrow B$
- Exemplo:
 - if pressão is alta then volume is pequeno
 - "Se a pressão é alta implica que o volume é pequeno"

Regras de Inferência

```
(R1) if duração = longa and qualidade = alta then risco = médio
(R2) if duração = média and qualidade = alta then risco = baixo
(R3) if duração = curta and qualidade = baixa then risco = baixo
(R4) If duração = longa and qualidade = média then risco = alto
```

Inferência

 A inferência é o procedimento para se chegar a conclusões a partir de regras if – then e corresponde ao "Raciocínio fuzzy".

Neste processo acontecem duas operações importantes:

- Agregação:
 - Calcula a importância de uma determinada regra para a situação corrente
- Composição:
 - Calcula a influência de cada regra nas variáveis de saída.

As operações definem as regiões fuzzy

Relembrando:

- Sejam A e B dois Conjuntos Fuzzy sobre X:
 - $Variável X = { 1, 2, 3 }$
 - Conjunto A = { (1, 0.3), (2, 0.5), (3, 0.8) }
 - Conjunto B = { (1, 0.1), (2, 0.7), (3, 0.6) }
- Assim:

$$\mu_{(A \cup B)}(X) = \max(\mu_A(X), \mu_B(X))$$

 $A \cup B = \{ (1, 0.3), (2, 0.7), (3, 0.8) \}$

 $A \cap B = \{ (1, 0.1), (2, 0.5) (3, 0.6) \}$

 $\neg A = \{ (1, 0.7), (2, 0.3), \{3, 0.2) \}$

 $\mu_{(A\cap B)}(X) = \min(\mu_A(X), \mu_B(X))$ $\neg \mu_A(X) = 1 - \mu_A(X)$

Exemplo de Inferência

- Controle fuzzy de frenagem
 - Entradas: Distância (X1), Velocidade (X2)
 - Saída (controle): Intensidade da frenagem Y

Regra 1:

 IF a distância entre os dois carros é curta E a velocidade do carro é alta, THEN a frenagem é forte

Regra 2:

- IF a distância entre os dois carros é moderadamente longa E a velocidade do carro é alta, THEN a frenagem é moderadamente forte
- Regra 1: if X1 = S and X2 = H then Y = L
- Regra 2: *if* X1 = M and X2 = L *then* Y = M

Exemplo de Inferência (cont.)

- 1. Grau de pertinência das entradas
 - Mapeamento da distância e velocidade no intervalo de 0 a 1 para cada conjunto fuzzy uso das funções de pertinência.

Ex.:

Conjunto S (distância curta) = 0.4, p/ distância de 30m Conjunto H (velocidade alta) = 0.2, p/ velocidade de 40Km/h

- 2. Grau de pertinência da parte antecedente
 - Operações com as variáveis, por exemplo, determinação do mínimo (min).

Ex.:

distância curta (0.4) E velocidade alta (0.2) = 0.2 (min)

Exemplo de Inferência (cont.)

- 3. Ajuste da parte consequente
 - Operadores de implicação (Mandani, Larsen)
 - Obter as conclusões de cada regra
- 4. Determinação da quantidade de controle (intensidade da frenagem)
 - Combinação das conclusões de todas as regras, isto é, determinação do máximo (max)

R1 = 0.6, R2 = 0.2 Conclusão = 0.6

5. Agora basta "defuzzificar" o resultado (i.e., apresentar saída em forma de valores crisp)

3º Defuzzificação

- Fase na 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

Deffuzificação

Exemplos

Sistemas Fuzzy

- Benefícios para os especialistas:
 - habilidade em codificar o conhecimento de uma forma próxima da linguagem usada pelos peritos
- O processo de aquisição do conhecimento é:
 - mais fácil
 - menos propenso a falhas e ambiguidades
- Fácil modelar sistemas envolvendo múltiplos especialistas
 - Nos sistemas do mundo real, há vários especialistas sob um mesmo domínio
 - Representam bem a cooperação múltipla, a colaboração e os conflitos entre os especialistas

Sistemas Fuzzy

- Lógica Fuzzy tornou-se uma tecnologia padrão é aplicada em análise de dados e sinais de sensores, finanças e negócios, ...
 - Aproximadamente 1100 aplicações bem sucedidas foram publicadas em 1996
 - Utilizada em sistemas de Máquinas Fotográficas, Máquina de Lavar Roupas, Freios ABS, Ar Condicionado, etc.

O que vimos então?

Podemos dizer que, o projeto de um Sistema Fuzzy implica na:

- Seleção das variáveis de entrada e saída
- Definição das regras e conjuntos fuzzy.
- Mecanismo de inferência (MIN-MAX)
- Escolha da estratégia de defuzzificação

Links interessantes

- Artigo sobre fundamentos e aplicações em controle <u>ftp://ftp.dca.fee.unicamp.br/pub/docs/gudwin/publications/ifsa95.pdf</u>
- Conteúdo e applet sobre lógica Fuzzy da San José University http://www.sjsu.edu/faculty/watkins/fuzzysets.htm
- Ferramenta FuzzyLite: http://www.fuzzylite.com/