EXTENSION PRINCIPLE and FUZZY ARITHMETICS

Extension Principle

- Provides a general procedure for extending crisp domains of mathematical expressions to fuzzy domains.
- Generalizes a common point-to-point mapping of a function f(.) to a mapping between fuzzy sets.

Neuro-Fuzzy and Soft Computing, J. Jang, C. Sun, and E. Mitzutani, Prentice Hall

Extension Principle

Suppose that f is a function from X to Y and A is a fuzzy set on X defined as

$$A = \mu_A(x_1)/(x_1) + \mu_A(x_2)/(x_2) + \dots + \mu_A(x_n)/(x_n)$$

Then the extension principle states that the image of fuzzy set A under the mapping *f*(.) can be expressed as a fuzzy set B,

$$B = f(A) = \mu_A(y_1)/(y_1) + \mu_A(y_2)/(y_2) + + \mu_A(y_n)/(y_n)$$

Where $y_i = f(x_i)$, i=1,...,n. If f(.) is a many-to-one mapping then

$$\mu_{B}(y) = \max_{x=f^{-1}(y)} \mu_{A}(x)$$

Neuro-Fuzzy and Soft Computing, J. Jang, C. Sun, and E. Mitzutani, Prentice Hall

Extension Principle: Example

Let A=0.1/-2+0.4/-1+0.8/0+0.9/1+0.3/2 And $f(x) = x^2-3$

Upon applying the extension principle, we have

$$B = 0.1/1 + 0.4/-2 + 0.8/-3 + 0.9/-2 + 0.3/1$$

$$= 0.8/-3 + max(0.4, 0.9)/-2 + max(0.1, 0.3)/1$$

$$= 0.8/-3 + 0.9/-2 + 0.3/1$$

Neuro-Fuzzy and Soft Computing, J. Jang, C. Sun, and E. Mitzutani, Prentice Hall

Extension Principle: Example

Let $\mu_A(x) = bell(x; 1.5, 2, 0.5)$

$$f(x) = \begin{cases} (x-1)^2 - 1, & \text{if } x >= 0 \\ x, & \text{if } x <= 0 \end{cases}$$

Neuro-Fuzzy and Soft Computing, J. Jang, C. Sun, and E. Mitzutani, Prentice Hall

Extension Principle: Example

"Around 4" = 0.3/2 + 0.6/3 + 1/4 + 0.6/5 + 0.3/6And Y = $f(x) = x^2 - 6x + 11$

Fuzzy Logic:Intelligence, Control, and Information, J. Yen and R. Langari, PrenticeHall

Fuzzy number

Fuzzy number: a fuzzy set A is a fuzzy number if the fuzzy set is

- Convex
- Normal
- The core consists of one value only
- MF is piecewise continuous

Arithmetic Operations on Fuzzy Numbers through Extension Principle

Fuzzy Addition: $\mu_{A(+)B}(z) = \bigvee_{z=x+y} (\mu_A(x) \wedge \mu_B(y))$

Let A and B be two fuzzy integers defined as A = 0.3/1 + 0.6/2 + 1/3 + 0.7/4 + 0.2/5

B = 0.5/10 + 1/11 + 0.5/12

Note: 1/2=(1,2)

Then

$$\begin{split} F(A+B) &= 0.3/11 + 0.5/12 + 0.5/13 + 0.5/14 + 0.2/15 + \\ &0.3/12 + 0.6/13 + 1/14 + 0.7/15 + 0.2/16 + \\ &0.3/13 + 0.5/14 + 0.5/15 + 0.5/16 + 0.2/17 \end{split}$$

Get max of the duplicates,

F(A+B) = 0.3/11 + 0.5/12 + 0.6/13 + 1/14 + 0.7/15

+0.5/16 + 0.2/17

Fuzzy Logic:Intelligence, Control, and Information, J. Yen and R. Langari, PrenticeHall

Arithmetic Operations on Fuzzy Numbers through Extension Principle

Fuzzy Subtraction: $\mu_{A(-)B}(z) = \bigvee_{z=x-y} (\mu_A(x) \wedge \mu_B(y))$

A = 1/2 + 0.5/3B = 1/3 + 0.5/4

A(-)B = 1/-1 + 0.5/0 + 0.5/-2 + 0.5/-1 = 0.5/-2 + 1/-1 + 0.5/0

Fuzzy Logic:Intelligence, Control, and Information, J. Yen and R. Langari, PrenticeHall

Arithmetic Operations on Fuzzy Numbers through Extension Principle

Fuzzy Multiplication: $\mu_{A(\bullet)B}(z) = \bigvee_{z=x^{\bullet}y} (\mu_{A}(x) \wedge \mu_{B}(y))$

Fuzzy Division: $\mu_{A(l)B}(z) = \bigvee_{z=x/y} (\mu_A(x) \wedge \mu_B(y))$

Fuzzy Logic:Intelligence, Control, and Information, J. Yen and R. Langari, PrenticeHall

Operations on Triangular fuzzy numbers

 $A = (a_1, a_2, a_3)$ membership functions

http://if.kaist.ac.kr/lecture/cs670/textbook/

Operations on Triangular fuzzy numbers

Properties of operations on triangular fuzzy numbers

- 1. The results from addition or subtraction between triangular fuzzy numbers result also triangular fuzzy numbers.
- The results from multiplication or division are not triangular fuzzy numbers.

http://if.kaist.ac.kr/lecture/cs670/textbook/

Operations on Triangular fuzzy numbers

Triangular fuzzy numbers A and B are defined $A = (a_1, a_2, a_3), B = (b_1, b_2, b_3)$

- Addition $A(+)B = (a_1, a_2, a_3)(+)(b_1, b_2, b_3)$ = $(a_1 + b_1, a_2 + b_2, a_3 + b_3)$
- Subtraction $A(-)B = (a_1, a_2, a_3)(-)(b_1, b_2, b_3)$ = $(a_1 - b_3, a_2 - b_2, a_3 - b_1)$
- Symmetric image $-(A) = (-a_3, -a_2, -a_1)$

http://if.kaist.ac.kr/lecture/cs670/textbook/

Operations on Triangular fuzzy numbers

Multiplication and division can be approximated:

A = (1, 2, 4), B = (2, 4, 6) $A(\bullet)B \cong (2, 8, 24)$

