

Intelligenza Artificiale

Breve introduzione alla logiche sfumate (fuzzy logics)

Marco Piastra

Insiemi sfumati

- “E la tartaruga fece una lunga camminata ...”
 - ma quant'è lunga, una lunga camminata ...
 - per una tartaruga?

- La funzione caratteristica χ di un insieme non sfumato è del tipo:

$$\chi : U \rightarrow \{0, 1\}$$
- La funzione caratteristica χ di un insieme *sfumato* (*fuzzy set*) è del tipo:

$$\chi : U \rightarrow [0, 1] \quad (\text{tutto l'intervallo, non solo i valori estremi})$$

Operatori insiemistici

- Complemento, intersezione, unione
 - sono definiti per analogia con gli operatori non sfumati

- Alcune scelte comuni

- complemento: $\chi_{\neg A}() = 1 - \chi_A()$
- intersezione: $\chi_{A \cap B}() = \min(\chi_A(), \chi_B())$
- unione: $\chi_{A \cup B}() = \max(\chi_A(), \chi_B())$

Requisiti per gli operatori insiemistici

- La scelta degli operatori insiemistici per gli insiemi sfumati non è affatto ovvia
- Si possono identificare dei requisiti:
 - norme e co-norme triangolari

intersezione
AND

T-norm (Dubois & Prade)

boundary: $T(0,0) = 0; T(1,a) = a$
monotonicity: $a \geq c; b \geq d \Rightarrow T(a,b) \geq T(c,d)$
commutativity: $T(a,b) = T(b,a)$
associativity: $T(a,T(b,c)) = T(T(a,b),c)$

unione
OR

T-conorm (Dubois & Prade)

boundary: $S(1,1) = 1; S(0,a) = a$
monotonicity: $a \geq c; b \geq d \Rightarrow S(a,b) \geq S(c,d)$
commutativity: $S(a,b) = S(b,a)$
associativity: $S(a,S(b,c)) = S(S(a,b),c)$

Scelta degli operatori insiemistici

- Esistono infinite norme e co-norme triangolari
- Esempi:

intersezione
AND

T-norm

Minimum: $\min(a, b)$

Algebraic product: ab

Bounded product: $\max(a + b - 1, 0)$

unione
OR

T-conorm

Maximum: $\max(a, b)$

Algebraic sum: $a + b - ab$

Bounded sum: $\max(a + b, 1)$

Qual'è la scelta giusta per la passeggiata della tartaruga?

$\text{Long}(\text{walk}) \vee (\text{Medium}(\text{walk}) \wedge \text{Flat}(\text{walk}))$

Sistemi inferenziali sfumati

- La risposta (o forse la domanda) relativa alla scelta degli operatori insiemistici può essere meglio inquadrata considerando i sistemi inferenziali sfumati
 - (*fuzzy inference systems*)
- Sono sistemi a regole
 - in cui si usa una rappresentazione tramite insiemi sfumati
 - per le *premesse* e le *conseguenze*
- Molto usati nei sistemi di controllo automatico

Sistema di Mamdani

- Una base di regole sfumate

- le premesse vengono intersecate con le osservazioni
- i *degrees of fulfillment* γ vengono propagati ai conseguenti
- si calcola l'unione delle conseguenze

Sistema di Sugeno

- Una base di regole sfumate

- il calcolo dei *degrees of fulfillment* γ è identico al caso precedente
- ma l'unione dei γ è calcolata in modo diverso

Progetto di sistemi inferenziali sfumati

- Partizionamento del dominio delle variabili di input
 - l'ambito di interesse viene suddiviso in insiemi sfumati
 - ad esempio, usando punti noti come *prototipi*

- Per ciascuna area, si definisce una regola di inferenza

Sistemi logici sfumati

- Sono sistemi *molto diversi* dalla logica **classica**

- Infatti:
 - il linguaggio formale perde completamente rilevanza
 - tuttavia rimane il concetto di *simbolo* (long, short, medium) ...
 - il calcolo inferenziale si effettua per via semantica
 - il livello di generalità è scarsissimo
 - si tratta di fatto di sistemi 'ad hoc'
 - una logica per ogni problema
 - però i sistemi funzionano ...

Un'ipotesi esplicativa

- La logica sfumata potrebbe essere un incontro tra:
 - logica modale
 - probabilità

Un'ipotesi esplicativa (2)

- La probabilità misura l'appropriatezza delle descrizioni
 - dal punto di vista del soggetto che ne fa uso

$$\chi_{\text{Long}}(m) = \mu(\text{Long}(x) \wedge (\text{length}(x) = m))$$

Riferimenti

- Il programma dimostrativo dei *fuzzy inference systems* si trova al sito:
http://ai.iit.nrc.ca/IR_public/fuzzy/fuzzyJToolkit.html
- Il sistema si integra anche con Jess