

Contents

Foreword by Lotfi A. Zadeh

Preface

Series Foreword

Contributing Authors

General Introduction	1
<i>Didier Dubois, Henri Prade</i>	
I Fuzzy Sets: From Basic Concepts to Applications	4
II The Role of Fuzzy Sets in Information Engineering	9
III Conclusion: The Legitimacy of Fuzzy Sets	13
References	16

PART I FUZZY SETS

1

Fuzzy Sets: History and Basic Notions	21
<i>Didier Dubois, W. Ostasiewicz and Henri Prade</i>	
1.1 Introduction	21
1.2 The Historical Emergence of Fuzzy Sets	24
1.2.1 Fuzzy-ism	25
1.2.2 Philosophical Background	26
1.2.3 From Logic to Fuzzy Logics	31
1.2.4 From Sets to Fuzzy Sets	36
1.3 Basic Notions of Fuzzy Set Theory	42
1.3.1 Representations of a Fuzzy Set	42
1.3.2 Scalar Characteristics of a Fuzzy Set	47
1.3.3 Extension Principles	50
1.3.4 Basic Connectives	53
1.3.5 Set-Theoretic Comparisons Between Fuzzy Sets	58
1.3.6 Fuzzy Sets on Structured Referentials	66
1.4 Notions Derived from Fuzzy Sets	70
1.4.1 Fuzzy Relations	70

1.4.2	Possibility Measures and Other Fuzzy Set-Based Functions	77
1.5	Generalisations and Variants of Fuzzy Sets	80
1.5.1	L-Fuzzy Sets	81
1.5.2	Fuzzy Sets as Ordering Relations	82
1.5.3	Toll Sets	84
1.5.4	Interval-Valued Fuzzy Sets	86
1.5.5	Type 2 Fuzzy Sets	88
1.5.6	Probabilistic Extensions of Fuzzy Sets	89
1.5.7	Level 2 Fuzzy Sets	90
1.5.8	Fuzzy Rough Sets and Rough Fuzzy Sets	91
1.6	Semantics and Measurement of Fuzzy Sets	93
1.6.1	What Membership Grades May Mean	95
1.6.2	Measuring Membership Grades	97
1.6.3	The Semantic Meaningfulness of Fuzzy Logic	100
1.6.4	Membership Grades: Truth Values or Uncertainty Degrees	102
1.6.5	Towards Membership Function Measurement	104
1.7	Conclusion	106
	References	106
2		
	Fuzzy Set-Theoretic Operators and Quantifiers	125
	<i>Janos Fodor and Ronald R. Yager</i>	
2.1	Introduction	125
2.2	Complementation	127
2.2.1	Representation of Negations	129
2.2.2	Other Important Results	129
2.3	Intersection and Union	130
2.3.1	Triangular Norms and Conorms	131
2.3.2	The Special Role of Minimum and Maximum	134
2.3.3	Continuous Archimedean t-Norms and t-Conorms	135
2.3.4	Parametered Families of t-Norms and t-Conorms	141
2.3.5	Complementation Defined from Intersection and Union	145
2.4	Inclusion and Difference	146
2.4.1	Fuzzy Implications	147
2.4.2	Fuzzy Implications Defined by t-Norms, t-Conorms and Negations	148
2.4.3	Negations Defined by Implications	153
2.4.4	Axioms for Fuzzy Inclusions	154
2.4.5	Difference of Fuzzy Sets	156
2.5	Equivalence	158
2.6	Uninorms	159
2.6.1	Important Classes of Uninorms	160
2.7	Mean Aggregation Operators	162
2.8	Ordered Weighted Averaging Operators	165
2.9	Quantifiers	172
2.10	Linguistic Quantifiers and OWA Operators	173

2.11	Weighted Unions and Intersections	179
2.12	Prioritized Fuzzy Operations	181
2.13	Other Aggregation Operators on Fuzzy Sets	184
2.13.1	Symmetric Sums	184
2.13.2	Weak t-Norms	185
2.13.3	Compensatory Operators	186
	References	187

3

Measurement of Membership Functions: Theoretical and Empirical Work

195

Taner Bilgic and I.Burhan Türksen

3.1	Introduction and Preview	195
3.2	Interpretations of Grade of Membership	197
3.2.1	The Likelihood View	198
3.2.2	Random Set View	200
3.2.3	Similarity View	201
3.2.4	View from Utility Theory	202
3.2.5	View from Measurement Theory	203
3.3	Elicitation Methods	211
3.3.1	Polling	211
3.3.2	Direct Rating	212
3.3.3	Reverse Rating	213
3.3.4	Interval Estimation	213
3.3.5	Membership Exemplification	214
3.3.6	Pairwise Comparison	214
3.3.7	Fuzzy Clustering Methods	215
3.3.8	Neural-Fuzzy Techniques	216
3.3.9	General Remarks	216
3.4	Summary	218
	References	220
	Appendix: Ordered Algebraic Structures and their Representations	228

PART II FUZZY RELATIONS

4

An Introduction to Fuzzy Relations

233

Sergei Ovchinnikov

4.1	Introduction	233
4.2	Basic Concepts	235
4.3	Coverings and Proximity Relations	238
4.4	Similarity Relations and Fuzzy Partitions	241
4.5	Fuzzy Orderings	246
4.6	Representation Theorems	254
	References	258

5		
Fuzzy Equivalence Relations: Advanced Material		261
<i>Dionis Boixader, Joan Jacas and Jordi Recasens</i>		
5.1	Introduction	261
5.2	How to Build Fuzzy Equivalence Relations	263
5.3	Fuzzy Equivalence Relations and Generalized Metrics	267
5.4	The Generators Set: Granularity, Observability and Approximation	270
5.5	Dimension and Basis — Their Calculation	279
	References	288
6		
Analytical Solution Methods for Fuzzy Relational Equations		291
<i>Bernard De Baets</i>		
6.1	Introduction	291
6.2	Images and Compositions	293
6.2.1	Relational Calculus and Boolean Equations	293
6.2.2	Fuzzy Relational Calculus	294
6.3	Types of Inverse Problems	296
6.4	Sup- \mathcal{C} Equations	297
6.4.1	The Equation $\mathcal{C}(a,x) = b$	297
6.4.2	Greatest Solution — Solvability Conditions	299
6.4.3	Complete Solution Set	301
6.4.4	Systems of Sup- \mathcal{C} Equations	307
6.4.5	Fuzzy Relational Equations	308
6.5	Left Inf- \mathcal{J} Equations	314
6.5.1	The Equation $\mathcal{J}(x,b) = a$	314
6.5.2	Greatest Solution — Solvability Conditions	316
6.5.3	Complete Solution Set	317
6.5.4	Systems of Left Inf- \mathcal{J} Equations	319
6.5.5	Fuzzy Relational Equations	320
6.6	Right Inf- \mathcal{J} Equations	321
6.6.1	The Equation $\mathcal{J}(a,x) = b$	321
6.6.2	Smallest Solution — Solvability Conditions	323
6.6.3	Complete Solution Set	324
6.6.4	Systems of Right Inf- \mathcal{J} Equations	326
6.6.5	Fuzzy Relational Equations	327
6.7	Approximate Solution Methods	329
6.8	Further Reading	330
6.8.1	Various Generalizations	330
6.8.2	Miscellaneous Problems	330
6.8.3	Implementations	332
6.8.4	Applications	332
	References	333

PART III UNCERTAINTY

7

Possibility Theory, Probability and Fuzzy Sets: Misunderstandings, Bridges and Gaps	343
<i>Didier Dubois, Hung T. Nguyen and Henri Prade</i>	
7.1 Introduction	343
7.2 Some Misunderstandings Between Fuzzy Sets and Probability	346
7.2.1 Membership Function and Probability Measure	346
7.2.2 Fuzzy Relative Cardinality and Conditional Probability	349
7.2.3 Fuzzy Sets Can Be Cast in Random Set Theory	350
7.2.4. Membership Functions as Likelihood Functions	351
7.3 Possibility Theory	353
7.3.1 The Meaning of Possibility	354
7.3.2 Possibility Distributions	356
7.3.3 Information Content of a Possibility Distribution	358
7.3.4 Possibility and Necessity of Events	360
7.3.5 Joint Possibility, Separability and Non-Interactive Variables	364
7.3.6 Certainty and Possibility Qualification and the Extension Problem	367
7.3.7 Conditional Possibility and Possibilistic Independence	368
7.3.8 Combination Rules in Possibility Theory	376
7.4 Quantitative Possibility Theory as a Bridge Between Probability and Fuzzy Sets	378
7.4.1 Possibility Theory and Bayesian Statistics	378
7.4.2 Upper and Lower Probabilities	380
7.4.3 Possibility Distributions as Special Cases of Random Sets and Belief Functions	381
7.4.4 Possibility-Probability Transformations	383
7.4.5 Possibility Theory and the Calculus of Likelihoods	389
7.4.6 Probabilistic Interpretations of Fuzzy Set Operations	390
7.4.7 Possibility Degrees as Infinitesimal Probabilities	391
7.5 Towards Operational Semantics of Possibility Distributions and Fuzzy Sets	393
7.5.1 Frequentist Possibility	393
7.5.2 Uncertainty Measures and Scoring Rules	394
7.5.3 Betting Possibilities	395
7.5.4 Possibility as Similarity	396
7.5.5 Possibility as Preference and Graded Feasibility	397
7.5.6 Refinements of Qualitative Possibility Theory	401
7.6 Possibility and Necessity of Fuzzy Events: A Tool for Decision Under Uncertainty	402
7.6.1 Possibility and Necessity of Fuzzy Events	402
7.6.2 Sugeno Integrals	405
7.6.3 Quantitative Possibility and Choquet Integrals	406
7.6.4 Decision-Theoretic Foundations of Possibility Theory	408
7.7 Conclusion	413
Mathematical Appendix	414
References	423

8		
Measures of Uncertainty and Information		439
<i>George J. Klir</i>		
8.1	Introduction	439
8.2	Measures of Nonspecificity	440
8.2.1	Classical Set Theory	440
8.2.2	Fuzzy Set Theory	443
8.2.3	Possibility Theory	444
8.2.4	Evidence Theory	446
8.3	Entropy-Like Measures	447
8.3.1	Probability Theory	447
8.3.2	Evidence Theory	449
8.3.3	Possibility Theory	451
8.4	Measures of Fuzziness	452
8.4.1	Fuzzy Set Theory	452
8.4.2	Fuzzified Evidence Theory	453
8.5	Conclusions	454
	References	454
9		
Quantifying Different Facets of Fuzzy Uncertainty		459
<i>Nikhil R. Pal and James C. Bezdek</i>		
9.1	Introduction	459
9.2	Different Facets of Fuzzy Uncertainty	461
9.3	Measuring Fuzziness	462
9.3.1	Postulates of Measures of Fuzziness	462
9.3.2	Various Measures of Fuzziness	464
9.4	Generalized Measure of Fuzziness	473
9.4.1	Higher Order Measures of Fuzziness	473
9.4.2	Weighted Fuzziness	474
9.5	Measuring Non-Specificity	475
9.6	Conclusions	477
	References	478
PART IV	FUZZY SETS ON THE REAL LINE	
10		
Fuzzy Interval Analysis		483
<i>Didier Dubois, Etienne Kerre, Radko Mesiar and Henri Prade</i>		
10.1	Introduction	483
10.2	Fuzzy Quantities and Intervals	486
10.2.1	Definitions	486
10.2.2	Characteristics of a Fuzzy Interval	492
10.2.3	Noninteractive Fuzzy Variables	497
10.3	Basic Principles of Fuzzy Interval Analysis	498
10.3.1	The Extension Principle	498

10.3.2	Functions on Non-Interactive Fuzzy Variables: Basic Results	501
10.3.3	Application to Usual Operations	505
10.3.4	Proper and Improper Representations of Functions	509
10.4	Practical Computing with Non-Interactive Fuzzy Intervals	511
10.4.1	Parameterized Representations of a Fuzzy Interval	511
10.4.2	Exact Calculation of the Four Arithmetic Operations	514
10.4.3	Approximate Parametric Calculation of Functions of Fuzzy Intervals	516
10.4.4	Approximate Calculation of Functions of Fuzzy Intervals Using Level-Cuts	519
10.5	Alternative Fuzzy Interval Calculi	521
10.5.1	Fuzzy Interval Calculations with Linked Variables	521
10.5.2	Additions of Fuzzy Intervals in the Sense of a Triangular Norm	524
10.5.3	Multidimensional Fuzzy Quantities	530
10.5.4	Fuzzy Equations and the Optimistic Calculus of Fuzzy Intervals	534
10.6	Comparison of Fuzzy Quantities	539
10.6.1	Positioning a Number with Respect to a Fuzzy Quantity	540
10.6.2	Ranking Fuzzy Intervals via Defuzzification	541
10.6.3	Goal-Driven Ranking Methods	542
10.6.4	Fuzzy Ordering Relations Induced by Fuzzy Intervals	544
10.6.5	Fuzzy Dominance Indices and Linguistic Methods	553
10.6.6	Criteria for Ranking Fuzzy Intervals	554
10.7	Conclusion: Applications of Fuzzy Numbers and Intervals	558
	References	561
11		
	Metric Topology of Fuzzy Numbers and Fuzzy Analysis	583
	<i>Phil Diamond and Peter Kloeden</i>	
11.1	Introduction	583
11.2	Calculus of Compact Convex Subsets in \mathcal{R}^n	585
11.2.1	Subsets and Algebraic Operations	585
11.2.2	The Hausdorff Metric	586
11.2.3	Compact Subsets of \mathcal{R}^n	587
11.2.4	Support Functions	588
11.2.5	L^p -Metrics	590
11.2.6	Continuity and Measurability	592
11.2.7	Differentiation	594
11.2.8	Integration	596
11.2.9	Bibliographical Notes	599
11.3	The Space \mathcal{E}^n	600
11.3.1	Definitions and Basic Properties	600
11.3.2	Useful Subsets of \mathcal{D}^n and \mathcal{E}^n	603
11.3.3	Bibliographical Notes	604
11.4	Metrics on \mathcal{E}^n	605
11.4.1	Definitions and Basic Properties	605
11.4.2	Completeness	607
11.4.3	Separability	608

11.4.4	Convergence Relationships	608
11.4.5	Bibliographical Notes	609
11.5	Compactness Criteria	609
11.5.1	Introduction	609
11.5.2	Compact Subsets in (\mathcal{S}^n, d_p)	611
11.5.3	Bibliographical Notes	613
11.6	Fuzzy Set Valued Mappings of Real Variables	613
11.6.1	Continuity and Measurability	613
11.6.2	Differentiation	615
11.6.3	Integration	621
11.6.4	Bibliographical Notes	624
11.7	Interpolation and Approximation	625
11.7.1	Interpolation and Splines	625
11.7.2	Bernstein Approximation	628
11.7.3	Bibliographical Notes	629
11.8	Fuzzy Differential Equations	630
11.8.1	Introduction	630
11.8.2	Existence and Uniqueness of Solutions	632
11.8.3	Reinterpreting Fuzzy DEs	632
11.8.4	Bibliographical Notes	637
11.9	Conclusion	637
	References	637
Index		643