

Fuzzy Systems Fuzzy Relations

Prof. Dr. Rudolf Kruse Christian Moewes

{kruse,cmoewes}@iws.cs.uni-magdeburg.de Otto-von-Guericke University of Magdeburg Faculty of Computer Science Department of Knowledge Processing and Language Engineering

R. Kruse, C. Moewes

FS – Fuzzy Relations

Outline

1. Fuzzy Relations

Crisp and Fuzzy Relations The Cartesian Product Projections and Cylindric Extensions Cylindric Closure

2. Binary Fuzzy Relations

3. Binary Relations on a Single Set

Motivation

A **Crisp relation** represents presence or absence of association, interaction or interconnection between elements of ≥ 2 sets.

This concept can be generalized to various degrees or strengths of association or interaction between elements.

A fuzzy relation generalizes these degrees to membership grades.

So, a crisp relation is a restricted case of a fuzzy relation.

Definition of Relation

A **relation** among crisp sets X_1, \ldots, X_n is a subset of $X_1 \times \ldots \times X_n$ denoted as $R(X_1, \ldots, X_n)$ or $R(X_i \mid 1 \le i \le n)$.

So, the relation $R(X_1, \ldots, X_n) \subseteq X_1 \times \ldots \times X_n$ is set, too.

The basic concept of sets can be also applied to relations:

• containment, subset, union, intersection, complement

Each crisp relation can be defined by its characteristic function

$$R(x_1,\ldots,x_n) = \begin{cases} 1, & \text{if and only if } (x_1,\ldots,x_n) \in R, \\ 0, & \text{otherwise.} \end{cases}$$

The membership of (x_1, \ldots, x_n) in R signifies that the elements of (x_1, \ldots, x_n) are related to each other.

Relation as Ordered Set of Tuples

A relation can be written as a set of ordered tuples.

Thus $R(X_1, \ldots, X_n)$ represents *n*-dim. membership array $\boldsymbol{R} = [r_{i_1, \ldots, i_n}]$.

- Each element of i_1 of **R** corresponds to exactly one member of X_1 .
- Each element of i_2 of **R** corresponds to exactly one member of X_2 .
- And so on...

If $(x_1, \ldots, x_n) \in X_1 \times \ldots \times X_n$ corresponds to $r_{i_1, \ldots, i_n} \in \mathbf{R}$, then

$$r_{i_1,\ldots,i_n} = \begin{cases} 1, & \text{if and only if } (x_1,\ldots,x_n) \in R, \\ 0, & \text{otherwise.} \end{cases}$$

Fuzzy Relations

The characteristic function of a crisp relation can be generalized to allow tuples to have degrees of membership.

• Recall the generalization of the characteristic function of a crisp set!

Then a **fuzzy relation** is a fuzzy set defined on tuples (x_1, \ldots, x_n) that may have varying degrees of membership within the relation.

The membership grade indicates strength of the present relation between elements of the tuple.

The fuzzy relation can also be represented by an *n*-dimensional membership array.

Let *R* be a fuzzy relation between two sets $X = \{\text{New York City, Paris}\}\$ and $Y = \{\text{Beijing, New York City, London}\}.$

R shall represent relational concept "very far".

This relation can be written in a list notation as

R(X, Y) = 1/NYC, Beijing + 0/NYC, NYC + 0.6/NYC, London + 0.9/Paris, Beijing + 0.7/Paris, NYC + 0.3/Paris, London.

It can be also represented as two-dimensional membership array:

	NYC	Paris
Beijing	1	0.9
NYC	0	0.7
London	0.6	0.3

Cartesian Product of Fuzzy Sets: *n* Dimensions

Let $n \ge 2$ fuzzy sets A_1, \ldots, A_n be defined in the universes of discourse X_1, \ldots, X_n , respectively.

The *Cartesian product* of A_1, \ldots, A_n denoted by $A_1 \times \ldots \times A_n$ is a fuzzy relation in the product space $X_1 \times \ldots \times X_n$.

It is defined by its membership function

$$\mu_{A_1 \times \ldots \times A_n}(x_1, \ldots, x_n) = \top (\mu_{A_1}(x_1), \ldots, \mu_{A_n}(x_n))$$

whereas $x_i \in X_i$, $1 \le i \le n$.

Usually \top is the minimum (sometimes also the product).

Cartesian Product of Fuzzy Sets: 2 Dimensions

A special case of the Cartesian product is when n = 2.

Then the Cartesian product of fuzzy sets $A \in \mathcal{F}(X)$ and $B \in \mathcal{F}(Y)$ is a fuzzy relation $A \times B \in \mathcal{F}(X \times Y)$ defined by

 $\mu_{A \times B}(x, y) = \top \left[\mu_A(x), \ \mu_B(y) \right], \quad \forall x \in X, \ \forall y \in Y.$

Example: Cartesian Product in $\mathcal{F}(X) \times \mathcal{F}(Y)$

Subsequences

Consider the Cartesian product of all sets in the family

$$\mathcal{X} = \{X_i \mid i \in \mathbb{N}_n = \{1, 2, \ldots, n\}\}.$$

For each sequence (*n*-tuple) $\mathbf{x} = (x_1, \ldots, x_n) \in \times_{i \in \mathbb{N}_n} X_i$ and each sequence (*r*-tuple, $r \leq n$) $\mathbf{y} = (y_1, \ldots, y_r) \in \times_{j \in J} X_j$ where $J \subseteq \mathbb{N}_n$ and |J| = r \mathbf{y} is called **subsequence** of \mathbf{x} if and only if $y_j = x_j, \forall j \in J$. $\mathbf{y} \prec \mathbf{x}$ denotes that \mathbf{y} is subsequence of \mathbf{x} .

Projection

Given a relation $R(x_1,\ldots,x_n)$.

Let $[R \downarrow \mathcal{Y}]$ denote the **projection** of *R* on \mathcal{Y} .

It disregards all sets in X except those in the family

 $\mathcal{Y} = \{X_j \mid j \in J \subseteq \mathbb{N}_n\}.$

Then $[R \downarrow Y]$ is a fuzzy relation whose membership function is defined on the Cartesian product of the sets in Y

$$[R \downarrow \mathcal{Y}](\boldsymbol{y}) = \max_{\boldsymbol{x}\succ\boldsymbol{y}} R(\boldsymbol{x}).$$

Under special circumstances, this projection can be generalized by replacing the max operator by another *t*-conorm.

Consider the sets $X_1 = \{0, 1\}$, $X_2 = \{0, 1\}$, $X_3 = \{0, 1, 2\}$ and the ternary fuzzy relation on $X_1 \times X_2 \times X_3$ defined as follows: Let $R_{ii} = [R \downarrow \{X_i, X_i\}]$ and $R_i = [R \downarrow \{X_i\}]$ for all $i, j \in \{1, 2, 3\}$.

Let $\mathcal{N}_{ij} = [\mathcal{N}_{\downarrow} \setminus \mathcal{N}_{i}, \mathcal{N}_{jj}]$ and $\mathcal{N}_{i} = [\mathcal{N}_{\downarrow} \setminus \mathcal{N}_{i}]$ for an $i, j \in \{1, 2, 3\}$.

Using this notation, all possible projections of R are given below.

$(x_1,$	x2,	x3)	$R(x_1, x_2, x_3)$	$R_{12}(x_1, x_2)$	$R_{13}(x_1, x_3)$	$R_{23}(x_2, x_3)$	$R_1(x_1)$	$R_2(x_2)$	$R_{3}(x_{3})$
0	0	0	0.4	0.9	1.0	0.5	1.0	0.9	1.0
0	0	1	0.9	0.9	0.9	0.9	1.0	0.9	0.9
0	0	2	0.2	0.9	0.8	0.2	1.0	0.9	1.0
0	1	0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
0	1	1	0.0	1.0	0.9	0.5	1.0	1.0	0.9
0	1	2	0.8	1.0	0.8	1.0	1.0	1.0	1.0
1	0	0	0.5	0.5	0.5	0.5	1.0	0.9	1.0
1	0	1	0.3	0.5	0.5	0.9	1.0	0.9	0.9
1	0	2	0.1	0.5	1.0	0.2	1.0	0.9	1.0
1	1	0	0.0	1.0	0.5	1.0	1.0	1.0	1.0
1	1	1	0.5	1.0	0.5	0.5	1.0	1.0	0.9
1	1	2	1.0	1.0	1.0	1.0	1.0	1.0	1.0

Example: Detailed Calculation

Here, only consider the projection R_{12} :

(<i>x</i> ₁ ,	<i>x</i> ₂ ,	x3)	$R(x_1, x_2, x_3)$	$R_{12}(x_1, x_2)$
0	0	0	0.4	
0	0	1	0.9	$\max[R(0,0,0), R(0,0,1), R(0,0,2)] = 0.9$
0	0	2	0.2	
0	1	0	1.0	
0	1	1	0.0	$\max[R(0,1,0), R(0,1,1), R(0,1,2)] = 1.0$
0	1	2	0.8	
1	0	0	0.5	
1	0	1	0.3	$\max[R(1,0,0), R(1,0,1), R(1,0,2)] = 0.5$
1	0	2	0.1	
1	1	0	0.0	
1	1	1	0.5	$\max[R(1,1,0), R(1,1,1), R(1,1,2)] = 1.0$
1	1	2	1.0	

Cylindric Extension

Another operation on relations is called cylindric extension.

Let ${\mathcal X}$ and ${\mathcal Y}$ denote the same families of sets as used for projection.

Let R be a relation defined on Cartesian product of sets in family \mathcal{Y} .

Let $[R \uparrow \mathcal{X} \setminus \mathcal{Y}]$ denote the cylindric extension of R into sets X_1 , $(i \in \mathbb{N}_n)$ which are in \mathcal{X} but not in \mathcal{Y} .

It follows that for each \boldsymbol{x} with $\boldsymbol{x} \succ \boldsymbol{y}$

$$[R \uparrow \mathcal{X} \setminus \mathcal{Y}](\mathbf{x}) = R(\mathbf{y}).$$

The cylindric extension

- produces largest fuzzy relation that is compatible with projection,
- is the least specific of all relations compatible with projection,
- guarantees that no information not included in projection is used to determine extended relation.

Consider again the example for the projection.

The membership functions of the cylindric extensions of all projections are already shown in the table under the assumption that their arguments are extended to (x_1, x_2, x_3) *e.g.*

$$[R_{23} \uparrow \{X_1\}](0,0,2) = [R_{23} \uparrow \{X_1\}](1,0,2) = R_{23}(0,2) = 0.2.$$

In this example none of the cylindric extensions are equal to the original fuzzy relation.

This is identical with the respective projections.

Some information was lost when the given relation was replaced by any one of its projections.

Cylindric Closure

Relations that can be reconstructed from one of their projections by cylindric extension exist.

However, they are rather rare.

It is more common that relation can be exactly reconstructed

- from several of its projections (max),
- by taking set intersection of their cylindric extensions (min).

The resulting relation is usually called **cylindric closure**.

Let the set of projections $\{P_i \mid i \in I\}$ of a relation on \mathcal{X} be given.

Then the cylindric closure $cyl\{P_i\}$ is defined for each $x \in \mathcal{X}$ as

$$\operatorname{cyl}\{P_i\}(\mathbf{x}) = \min_{i \in I} [P_i \uparrow \mathcal{X} \setminus \mathcal{Y}_i](\mathbf{x}).$$

 \mathcal{Y}_i denotes the family of sets on which P_i is defined.

Consider again the example for the projection.

The cylindric closures of three families of the projections are shown below:

$(x_1,$	<i>x</i> ₂ ,	x3)	$R(x_1, x_2, x_3)$	$cyl(R_{12}, R_{13}, R_{23})$	$\operatorname{cyl}(R_1,R_2,R_3)$	$cyl(R_{12},R_3)$
0	0	0	0.4	0.5	0.9	0.9
0	0	1	0.9	0.9	0.9	0.9
0	0	2	0.2	0.2	0.9	0.9
0	1	0	1.0	1.0	1.0	1.0
0	1	1	0.0	0.5	0.9	0.9
0	1	2	0.8	0.8	1.0	1.0
1	0	0	0.5	0.5	0.9	0.5
1	0	1	0.3	0.5	0.9	0.5
1	0	2	0.1	0.2	0.9	0.5
1	1	0	0.0	0.5	1.0	1.0
1	1	1	0.5	0.5	0.9	0.9
1	1	2	1.0	1.0	1.0	1.0

None of them is the same as the original relation R.

So the relation R is not fully reconstructible from its projections R. Kruse, C. Moewes FS – Fuzzy Relations Lecture 5

Outline

1. Fuzzy Relations

- 2. Binary Fuzzy Relations Standard Composition Relational Join
- 3. Binary Relations on a Single Set

Motivation and Domain

Binary relations are significant among *n*-dimensional relations.

They are (in some sense) generalized mathematical functions.

On the contrary to functions from X to Y, binary relations R(X, Y) may assign to each element of X two or more elements of Y.

Some basic operations on functions, *e.g.* inverse and composition, are applicable to binary relations as well.

Given a fuzzy relation R(X, Y).

Its **domain** dom *R* is the fuzzy set on *X* whose membership function is defined for each $x \in X$ as

dom
$$R(x) = \max_{y \in Y} R(x, y),$$

i.e. each element of X belongs to the domain of R to a degree equal to the strength of its strongest relation to any $y \in Y$.

Range and Height

The **range** ran of R(X, Y) is a fuzzy relation on Y whose membership function is defined for each $y \in Y$ as

$$\operatorname{ran} R(y) = \max_{x \in X} R(x, y),$$

i.e. the strength of the strongest relation which each $y \in Y$ has to an $x \in X$ equals to the degree of membership of y in the range of R.

The **height** h of R(X, Y) is a number defined by

$$h(R) = \max_{y \in Y} \max_{x \in X} R(x, y).$$

h(R) is the largest membership grade obtained by any pair $(x, y) \in R$.

Representation and Inverse

Consider *e.g.* the **membership matrix** $\boldsymbol{R} = [r_{xy}]$ with $r_{xy} = R(x, y)$.

Its inverse $R^{-1}(Y, X)$ of R(X, Y) is a relation on $Y \times X$ defined by

$$R^{-1}(y,x) = R(x,y), \quad \forall x \in X, \ \forall y \in Y.$$

 $m{R}^{-1} = [r_{xy}^{-1}]$ representing $R^{-1}(y,x)$ is tje transpose of $m{R}$ for R(X,Y) $(m{R}^{-1})^{-1} = m{R}, \quad \forall R.$

Standard Composition

Consider the binary relations P(X, Y), Q(Y, Z) with common set Y. The **standard composition** of P and Q is defined as

$$(x,z) \in P \circ Q \iff \exists y \in Y : \{(x,y) \in P \land (y,z) \in Q\}.$$

In the fuzzy case this is generalized by

$$[P \circ Q](x,z) = \sup_{y \in Y} \min\{P(x,y), Q(y,z)\}, \quad \forall x \in X, \ \forall z \in Z.$$

If Y is finite, sup operator is replaced by max.

Then the standard composition is also called **max-min composition**.

Inverse of Standard Composition

The inverse of the max-min composition follows from its definition:

$$[P(X, Y) \circ Q(Y, Z)]^{-1} = Q^{-1}(Z, Y) \circ P^{-1}(Y, X).$$

Its associativity also comes directly from its definition:

$$[P(X,Y)] \circ Q(Y,Z)] \circ R(Z,W) = P(X,Y) \circ [Q(Y,Z) \circ R(Z,W)].$$

Note that the standard composition is not commutative.

Matrix notation:
$$[r_{ij}] = [p_{ik}] \circ [q_{kj}]$$
 with $r_{ij} = \max_k \min(p_{ik}, q_{kj})$.

$$\boldsymbol{P} \circ \boldsymbol{Q} = \boldsymbol{R}$$

$$\begin{bmatrix} .3 & .5 & .8 \\ 0 & .7 & 1 \\ .4 & .6 & .5 \end{bmatrix} \circ \begin{bmatrix} .9 & .5 & .7 & .7 \\ .3 & .2 & 0 & .9 \\ 1 & 0 & .5 & .5 \end{bmatrix} = \begin{bmatrix} .8 & .3 & .5 & .5 \\ 1 & .2 & 5 & .7 \\ .5 & .4 & .5 & .5 \end{bmatrix}$$

For instance:

$$r_{11} = \max\{\min(p_{11}, q_{11}), \min(p_{12}, q_{21}), \min(p_{13}, q_{31})\}$$

= max{min(.3, .9), min(.5, .3), min(.8, 1)}
= .8
$$r_{32} = \max\{\min(p_{31}, q_{12}), \min(p_{32}, q_{22}), \min(p_{33}, q_{32})\}$$

= max{min(.4, .5), min(.6, .2), min(.5, 0)}
= .4

Example: Types of Airplanes (Speed, Height, Type)

Consider the following fuzzy relations for airplanes:

- relation A between maximal speed and maximal height,
- relation *B* between maximal height and the type.

Α	h_1	h_2	h ₃	В	t -	
s 1	1	.2 1 1 .3	0	<u> </u>	1	
50	1	1	0	h_1	T	
52		1	1	h_2	1 .9 0	
<i>5</i> 3	0	T	T	ha	0	
<i>s</i> 4	0	.3	1		Ŭ	

Example (cont.)

matrix multiplication scheme

flow scheme S_{2} S3 S_4 .3 1 h hз .9 t_1 t₂

 $(A \circ B)(s_4, t_2) = \max\{\min\{.3, 1\}, \min\{.1, .9\}\}\$ = .9

 $A \circ B$ speed-type relation

 S_1

Relational Join

A similar operation on two binary relations is the **relational join**. It yields triples (whereas composition returned pairs). For P(X, Y) and Q(Y, Z), the relational join P * Q is defined by

$$[P * Q](x, y, z) = \min\{P(x, y), Q(y, z)\}, \quad \forall x \in X, \forall y \in Y, \forall z \in Z.$$

Then the max-min composition is obtained by aggregating the join by the maximum:

$$[P \circ Q](x,z) = \max_{y \in Y} [P * Q](x,y,z), \quad \forall x \in X, \forall z \in Z.$$

The join S = P * Q of the relations P and Q has the following membership function (shown below on left-hand side).

To convert this join into its corresponding composition $R = P \circ Q$ (shown on right-hand side),

the two indicated pairs of S(x, y, z) are aggregated using max.

x	у	Ζ	$\mu_{S}x, y, z$
1	а	α	.6
1	а	β	.7*
1	Ь	β	.5*
2	а	α	.6
2	а	β	.8
3	Ь	β	1
4	Ь	β	.4*
4	с	β	.3*

X	Ζ	$\mu_R(x,z)$
1	α	.6
1	β	.7
2 2 3	α	.6
2	β	.8
3	β	.1
4	β	.4

For instance,

$$R(1,\beta) = \max\{S(1,a,\beta), S(1,b,\beta)\} \\ = \max\{.7, .5\} = .7$$

Outline

- 1. Fuzzy Relations
- 2. Binary Fuzzy Relations

3. Binary Relations on a Single Set

- Example
- Properties

Binary Relations on a Single Set

It is also possible to define crisp or fuzzy binary relations among elements of a single set X.

Such a binary relation can be denoted by R(X, X) or $R(X^2)$ which is a subset of $X \times X = X^2$.

These relations are often referred to as **directed graphs** which is also an representation of them.

- Each element of X is represented as node.
- Directed connections between nodes indicate pairs of $x \in X$ for which the grade of the membership is nonzero.
- Each connection is labeled by its actual membership grade of the corresponding pair in *R*.

An example of R(X, X) defined on X = 1, 2, 3, 4.

Two different representation are shown below.

Properties of Crisp Relations

A crisp relation R(X, X) is called

- reflexive if and only if $\forall x \in X : (x, x) \in R$,
- symmetric if and only if $\forall x, y \in X : (x, y) \in R \leftrightarrow (y, x) \in R$,
- *transitive* if and only if $(x, z) \in R$ whenever both $(x, y) \in R$ and $(y, z) \in R$ for at least one $y \in X$.

All these properties are preserved under inversion of the relation.

Properties of Fuzzy Relations

These properties can be extended for fuzzy relations.

So one can define them in terms of the membership function of the relation.

A fuzzy relation R(X, X) is called

- reflexive if and only if $\forall x \in X : R(x,x) = 1$,
- symmetric if and only if $\forall x, y \in X : R(x, y) = R(y, x)$,
- transitive if it satisfies

$$R(x,z) \geq \max_{y\in Y} \min\{R(x,y), R(y,z)\}, \quad \forall (x,z) \in X^2.$$

Note that a fuzzy binary relation that is reflexive, symmetric and transitive is called **fuzzy equivalence relation**.