Computational Intelligence (CI)

T-norm and S-norm Operators

Dr. Dayal Kumar Behera

School of Computer Engineering
KIIT Deemed to be University, Bhubaneswar, India

T-norm / Triangular norm / S-conorm

- It is a generalized intersection operator.
- The intersection of two fuzzy sets A and B is specified in **general** by a function $T:[0,1]\times[0,1]\to[0,1]$, which aggregates two membership grades as follows:

$$\mu_{A \cap B}(x) = T(\mu_A(x), \mu_B(x)) = \mu_A(x) * \mu_B(x)$$

 $\mathbf{\tilde{x}}$ is a binary operator for the function T.

Note# 2-place real function is a function which has a two-dimensional domain and one-dimensional range.

T-norm / S-conorm

T-norm operator is a two-place function T(.,.) satisfying following requirements

$$T(0,0) = 0, \ T(a,1) = T(1,a) = a$$
 (boundary)
 $T(a,b) \le T(c,d) \text{ if } a \le c \text{ and } b \le d$ (monotonicity)
 $T(a,b) = T(b,a)$ (commutativity)
 $T(a,T(b,c)) = T(T(a,b),c)$ (associativity).

Boundary: imposes correct generalization to crisp sets.

Monotonicity: implies that decrease in membership values in A and B can't produce an increase in membership value in $A \cap B$

Commutativity: indicates that the operator is indifferent to the order of the fuzzy sets to be combined.

Associativity: allows intersection of any number of fuzzy sets

T-norm / S-conorm

Four of the most frequently used T-norm operators are

Minimum: $T_{min}(a,b) = \min(a,b) = a \wedge b.$

Algebraic product: $T_{ap}(a,b) = ab$.

Bounded product: $T_{bp}(a,b) = 0 \lor (a+b-1)$.

Drastic product: $T_{dp}(a,b) = \begin{cases} a, & \text{if } b = 1. \\ b, & \text{if } a = 1. \\ 0, & \text{if } a, b < 1. \end{cases}$

Note# from the plot of above T-norm operators it can be observed that

$$T_{dp}(a,b) \leq T_{bp}(a,b) \leq T_{ap}(a,b) \leq T_{min}(a,b).$$

T-norm / S-conorm

Task: Write script to find intersection of A and B using T-norm operators T_{min} , T_{ap} , T_{bp} , T_{dp} .

$$A = .6/a + .3/b + .7/c + .6/d + .5/e + .4/f + .9/g$$

 $B = .5/a + .3/b + 1/c + .5/d + .6/e + .4/f + 1/g$

Discrete universe of discourse $X = \{a, b, c, d, e, f, g\}$ can be taken as $\{1, 2, 3, 4, 5, 6, 7\}$

T-norm

Task: Consider fuzzy sets A = TRI_MF(x, [1,3,6]) and B = TRI_MF(x, [2,5,7]). Find intersection of A and B using T-norm operators T_{min} , T_{ap} , T_{bp} , T_{dp} .

- It is a generalized Union operator.
- The Union of two fuzzy sets A and B is specified in **general** by a function $S: [0,1] \times [0,1] \rightarrow [0,1]$, which aggregates two membership grades as follows:

$$\mu_{A \cup B}(x) = S(\mu_A(x), \mu_B(x)) = \mu_A(x) + \mu_B(x)$$

 $\tilde{+}$ is a binary operator for the function S.

S-norm operator is a two-place function S(.,.) satisfying following requirements

$$S(1,1) = 1$$
, $S(0,a) = S(a,0) = a$ (boundary)
 $S(a,b) \le S(c,d)$ if $a \le c$ and $b \le d$ (monotonicity)
 $S(a,b) = S(b,a)$ (commutativity)
 $S(a,S(b,c)) = S(S(a,b),c)$ (associativity).

Four of the most frequently used S-norm operators are

Maximum:
$$S(a,b) = \max(a,b) = a \lor b$$
.

Algebraic sum:
$$S(a,b) = a + b - ab$$
.

Bounded sum:
$$S(a,b) = 1 \land (a+b)$$
.

Drastic sum:
$$S(a,b) = \begin{cases} a, & \text{if } b = 0. \\ b, & \text{if } a = 0. \\ 1, & \text{if } a, b > 0. \end{cases}$$

Note# from the plot of above S-norm operators it can be observed that

$$S_{max}(a,b) \le S_{as}(a,b) \le S_{bs}(a,b) \le S_{ds}$$

S-norm

Task: Consider fuzzy sets A = TRI_MF(x, [1,3,6]) and B = TRI_MF(x, [2,5,7]). Find Union of A and B using S-norm operators $S_{max}, S_{as}, S_{bs}, S_{ds}$.

Task: Write script to find Union of A and B using S-norm operators S_{max} , S_{as} , S_{bs} , S_{ds} .

$$A = .6/a + .3/b + .7/c + .6/d + .5/e + .4/f + .9/g$$

 $B = .5/a + .3/b + 1/c + .5/d + .6/e + .4/f + 1/g$

Generalized De Morgan's Law

De Morgan's Laws

$$\frac{\overline{(A \cup B)}}{\overline{(A \cap B)}} = \overline{A} \cap \overline{B}$$

Generalized De Morgan's Law: T-norms T(.,.) and T-conorms S(,.,) are duals which support the generalization of DeMorgan's Law.

$$T(a,b) = N(S(N(a), N(b))) \qquad a \tilde{*}b = N(N(a) + N(b))$$

$$S(a,b) = N(T(N(a), N(b))) \qquad a + b = N(N(a) + N(b))$$

Where N(.) is the complement operator.

Parameterized T-norm and S-norm

Yager's Class of T-norm Operator

For q > 0

$$T_Y(a, b, q) = 1 - \min\{1, [(1-a)^q + (1-b)^q]^{1/q}\}\$$

 $S_Y(a, b, q) = \min\{1, (a^q + b^q)^{1/q}\}.$

Sugeno's Class of S-norm Operator

For
$$\lambda \ge -1$$
,
$$\begin{cases} T_S(a, b, \lambda) = \max\{0, (\lambda + 1)(a + b - 1) - \lambda ab\}, \\ S_S(a, b, \lambda) = \min\{1, a + b - \lambda ab\}. \end{cases}$$

Thank you