第六章

模糊集合

6.1 引言

- 模糊邏輯是由 Zadeh 教授於 1965 年所提出一種以數學模型來描述語意式的模糊資訊的方法,我們可以將其視為是傳統的集合理論的一種推廣型式。
- 模糊化的好處是可以提供更佳的**推廣性、錯誤容忍性** 、以及更適合應用在真實世界中的非線性系統。
- 模糊邏輯的應用領域包括了:控制工程 (如智慧型控制)、圖樣識別 (影像處理、語音辨識、信號處理等)、量化分析、專家診斷系統、預測、排程、自然語言處裡、軟體工程等。

6.2 模糊集合 (1)

- 傳統的明確集合是屬於二元的,論域中的元素對某一集合的關係只有兩種,也就是 "屬於" 與 "不屬於"。
- 我們可以定義一個「特徵函數」來描述此種關係,令 U 為整個論域, A 為論域中的一個明確集合, x 為論域中的元素,則特徵函數 λ A(x),定義如下:

$$\lambda_A(x) = \begin{cases} 1, & x \in A \\ 0, & x \notin A \end{cases}$$

• 模糊集合是明確集合的一種推廣。我們可以定義在論域 U 中的一個 模糊集合 A 為:

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

其中 $\mu_A(.)$ 是模糊集合 A 的歸屬函數, $\mu_A(x)$ 代表元素 x 對模糊集合 A 的歸屬程度。一般說來,我們將 $\mu_A(x)$ 設定為 [0,1]。

範例 6.1 擁有連續性論域之模糊集合

- 我們定義模糊集合 A 為 "接近於 0 的實數",則我們可以定義模糊集合 A 為 $(x,\mu_A(x))|x\in U$,
- 其中歸屬函數的定義為: $\mu_A(x) = \frac{1}{1+10x^2}$,
- 模糊集合 A 也可以表示為:

$$A = \left\{ (x, \mu_A(x)) \middle| \mu_A(x) = [1 + 10x^2]^{-1} \right\}.$$

圖 6.1: "接近於 0 的實數"之模糊集合。

範例 6.2 擁有離散性論域之模糊集合

假設 $U = \{0,1,2,...,9\}$ 為代表一個家庭中,所可能擁有子女個數的集合,令三個模糊集合之定義為 A :子女數眾多, B :子女數獨中, C :子女數很少,其歸屬函數的定義如表 6.1 所示。

<u>十, C · 丁 女数10/7 , 去뻐 屬 图 数 11 </u>			
子女數	子女眾多	子女適中	子女很少
	(A)	(B)	(<i>C</i>)
0	0	0	1
1	0	0	1
2	0	0.2	0.8
3	0	0.7	0.2
4	0	1	0.1
5	0.1	0.7	0
6	0.3	0.2	0
7	0.8	0	0
8	1	0	0
9	1	0	0

6.2 模糊集合 (2)

- 模糊集合的 "**支集** (support)" 定義為所有具有歸屬函數值大於 0 的元素集合 $Supp(A) = \{x \in U \mid \mu_A(x) > 0\}$
- 當模糊集合的支集為單一個點,而且此點的歸屬函數值為 1 時 ,我們稱為「模糊單點 (fuzzy singleton)」;
- 而模糊集合的「核 (kernel)」的定義為所有具有歸屬函數值為 1 的元素集合,亦即

圖 6.2 : 模糊集合的"核"之範例。

6.2 模糊集合 (3)

- 模糊集合的「**高度** (height)」的定義為此集合在論域中的最大歸屬函數值;正規化 (normal) 的模糊集合代表此模糊集合的高度為1,也就是 height(A)=1
- 模糊集合的 α **截集** (α -cut) 的定義為論域中,歸屬函數值大於或等於 α 的所有元素的集合,我們以符號 A_{α} 代表,也就是: $A_{\alpha} = \{x \in U | \mu_{A}(x) \geq \alpha \}, \alpha \in (0,1]$
- 模糊集合為 "凸的" 的充要條件是其 α 截集皆為凸集合 (convex set) , 也就是說:

$$\mu_A(\lambda x_1 + (1 - \lambda)x_2) \ge \min(\mu_A(x_1), \mu_A(x_2))$$

其中 $x_1, x_2 \in U, \lambda \in [0,1]$ 。

• 如果一個定義於實數線上的模糊集合滿足以下兩個條件,則可被視為 "模糊數 (fuzzy number)": (1) 正規化的, (2) 凸的。

6.3 歸屬函數 (1)

- 只要是函數值都是位於 [0,1] 的區間內的函數,都可成為歸屬函數,以 下介紹一些常見的歸屬承數:
- 三角形歸屬函數:

梯形歸屬函數: $\mu_A(x) = \exp\left(\frac{-(x-m_i)^2}{2\sigma_i^2}\right)$

s 函數歸屬函數:

$$S(x;a,b) = \begin{cases} 0 & x < a \\ 2\left(\frac{x-a}{b-a}\right)^2 & a \le x < \frac{a+b}{2} \\ 1-2\left(\frac{x-b}{b-a}\right)^2 & \frac{a+b}{2} \le x < b \\ 1 & x \ge b \end{cases}$$

$$\pi(x;a,b) = \begin{cases} S(x;b-a,b) & x < b \\ 1 - S(x;b,b+a) & x > b \end{cases}$$

圖 6.4: (a) 三角形歸屬函數; (b) 梯形歸屬函數; (c) 高斯函數歸屬函數。

圖 6.5: (a) s 函數歸屬函數; (b) π 函數歸屬函數; (c) 簡化的 π 函數歸屬函數。

6.4 模糊集合之運算子 (1)

• 補集: $\mu_{\overline{A}}(x) \triangle 1 - \mu_A(x), \forall x \in U$

• 交集: $\mu_{A \cap B}(x) \underline{\Delta} \min[\mu_A(x), \mu_B(x)]$

$$\equiv \mu_A(x) \land \mu_B(x), \forall x \in U$$

• 聯集:

$$\mu_{A \cup B}(x) \underline{\underline{\wedge}} \max[\mu_A(x), \mu_B(x)]$$

$$\equiv \mu_A(x) \lor \mu_B(x), \forall x \in U$$

圖 6.6: (a) 模糊集合 A 與 B; (b) 模糊集合 A 的補集; (c) 模糊集合 A 與 B 的交集; (d) 模糊集合 A 與 B 的聯集。

6.4 模糊集合之運算子 (2)

- 相等: $\mu_A(x) = \mu_B(x), \forall x \in U$
- 模糊集合的 "相似程度" 的量測可用 $E(A,B) \equiv \text{degree}(A=B)$ $\Delta \frac{|A \cap B|}{|A \cup B|}$
- 子集: $\mu_A(x) \le \mu_B(x), \forall x \in U$
- 模糊集合 B 對模糊集合 A 的 "包含程度" 的量測可用 $S(A,B) \equiv \operatorname{degree}(A \subseteq B)$ $\Delta |A \cap B| \atop |A|$

6.4.1 模糊補集 (1)

• 我們以符號 A 來表示模糊集合 A 的補集,補集函數的定義為: $c:[0,1] \to [0,1]$

使得
$$u_{\overline{A}}(x) = c(\mu_A(x))$$

其中,補集函數 C(.) 必須符合以下四個條件:

- (1) **邊界條件** (Boundary condition) : c(0)=1 以及 c(1)=0
- (2) 單調性 (Monotonic property) : $\ddot{\mu}_A(x_1) < \mu_A(x_2)$ $c(\mu_A(x_1)) \ge c(\mu_A(x_2))$
- (3) 連續性 (Continuity): 補集函數 C(.) 必須是一個連續的函數。
- (4) 可逆性 (Involution) : $c(c(\mu_A(x))) = \mu_A(x), \forall x \in U$

6.4.1 模糊補集 (2)

• 負補集 (Negation complement) : $\mu_{\overline{A}}(x) = c(\mu_A(x))$ $\underline{\Delta}1 - \mu_A(x), \forall x \in U$

t) $\frac{\mu_{\overline{A}^{\lambda}}(x) = c(\mu_{A}(x))}{\underline{\Delta} \frac{1 - \mu_{A}(x)}{1 + \lambda \mu_{A}(x)}}, -1 < \lambda < \infty$

• w 補集 (w complement) (Yager's complement) : $\mu_{\overline{A}^w}(x) = c(\mu_A(x))$

圖 6.7 : (a) λ 補集; (b) w 補集。

6.4.2 模糊交集 (1)

• 模糊交集 (或稱 t-norms) 是一個具有兩個參數的函數,定義為:

$$t:[0,1]\times[0,1]\to[0,1]$$

使得
$$\mu_{A \cap B}(x) = t[\mu_a(x), \mu_B(x)]$$

其中,模糊交集函數 必須符合以下四個條件:

1. 邊界條件: 以及

$$t(0,0) = 0$$
 $t(\mu_A(x),1) = t(1,\mu_A(x)) = \mu_A(x)$

2. 單調性: 若 以及

$$\mu_A(x) < \mu_C(x) \qquad \mu_B(x) < \mu_D(x)$$

$$t(\mu_A(x), \mu_B(x)) \le t(\mu_C(x), \mu_D(x))$$

3. 交換性:

4. 結合性:
$$t(\mu_A(x), \mu_B(x)) = t(\mu_B(x), \mu_A(x))$$

$$t(\mu_A(x), t(\mu_B(x), \mu_C(x))) = t(t(\mu_A(x), \mu_B(x)), \mu_C(x))$$

6.4.2 模糊交集 (2)

四種最常被使用的非參數型 (nonparametric) 的模糊交 集包括 (為了簡化表示式 a 我們食) $b \equiv \mu_B(x)$ 以 及): $t_{\min}(a,b) = a \land b = \min(a,b)$

1. 最小值 (Minimum) : $t_{ap}(a,b) = a \cdot b = ab$

(d)

- 2. 代數積 (Algebraic product) $i_{bp}(a,b) = a\Theta b = \max(0, a+b-1)$
- 3. 邊界積 (Bounded product):

(c)

$$t_{dp}(a,b) = a \cdot b = \begin{cases} a, & b=1\\ b, & a=1\\ 0, & a,b < 1 \end{cases}$$

$$a \cdot b \le a\Theta b \le a \cdot b \le a \wedge b$$

圖 6.8: 四種模糊交集運算的結果。(a) 最小值;(b) 代數積;(c) 邊界積;(d) 激烈積。

6.4.2 模糊交集 (3)

兩種常見的參數型 (parametric) 的模糊交集 (t-norms) 有"Yage r 交集"和"Sugeno 交集",其定義分別如下:

· Yager 交集:

$$t_w(a,b) = 1 - \min[1,((1-a)^w + (1-b)^w)^{1/w}], w \in (0,\infty)$$

上式中, w 是一個決定取交集的強度參數,當 w 越大時,其歸屬程度也跟著變大。

• Sugeno 交集:

$$t_s(a,b) = \max[0,(s+1)(a+b-1)-sab], s \in [-1,\infty)$$

• 上式中, s 是一個決定取交集的強度參數。

模糊聯集 (1) 6.4.3

模糊聯集 (或稱 t-conorms) 是一個具有兩個參數的函數,定義為:

$$s:[0,1]\times[0,1]\to[0,1]$$

使得 $\mu_{A\cup B}(x)=s[\mu_a(x),\mu_B(x)]$

其中,模糊聯集函數 s(.,.) 必須符合以下四個條件:

- 邊界條件: 1. s(1,1) = 1 $s(\mu_A(x),0) = s(0,\mu_A(x)) = \mu_A(x)$
- 2. 單調性 (Monotonicity):

若 以及
$$\mu_A$$
以 $) < \mu_C(x)$ $\mu_B(x) < \mu_D(x)$ $s(\mu_A(x), \mu_B(x)) \le s(\mu_C(x), \mu_D(x))$ 交換性 (Commutativity):

- $s(\mu_A(x), \mu_B(x)) = s(\mu_B(x), \mu_A(x))$ 結合性 (Associativity): 4.

$$s(\mu_A(x), s(\mu_B(x), \mu_C(x))) = s(s(\mu_A(x), \mu_B(x)), \mu_C(x))$$

模糊聯集 (2) 6.4.3

- 四種最常被使用的非參數型 (nonparametric) 的模糊聯集包括 (為了簡化表示式,我們 $\phi_A(x)$ $b \equiv \mu_B(x)$ 以及
 - $S_{\max}(a,b) = a \lor b = \max(a,b)$
 - $S_{as}(a,b) = a + b ab$
 - $S_{bs}(a,b) = a \oplus b = \min(1,a+b)$
 - $S_{ds}(a,b) = a \dot{\lor} b = \begin{cases} a, & b = 0 \\ b, & a = 0 \\ 1, & a,b > 0 \end{cases}$

 $a \lor b \le a + b \le a \oplus b \le a \lor b$

- 1. 最大值 (Maximum):
- 2. 代數和 (Algebraic sum) :
- 3. 邊界和 (Bounded sum):

圖 6.9: 四種模糊聯運算的結果。(a) 最大值;(b) 代數和;(c) 邊界和;(d) 激烈和。

6.4.3 模糊聯集 (3)

兩種常見的參數型 (parametric) 的模糊聯集 (t-conor ms) 有 "Yager 聯集"和"Sugeno 聯集",其定義分別如下:

上式中,w是一個決定取聯集的強度參數,當 w 越大時,其歸屬程度則變小。

• **Sugeno P** $: s_s(a,b) = \min[1, a+b-sab], s \in [-1,\infty)$

上式中, s 是一個決定取聯集的強度參數。