

Лекция 5

Нечеткие отношения

5.1. Нечеткое отношение и способы его задания

Содержательно нечеткое отношение определяется как любое нечеткое подмножество упорядоченных кортежей, построенных из элементов тех или иных базисных множеств, в качестве которых в данном случае используются универсумы. При этом под *кортежем*, так же как и в случае обычных множеств, понимается произвольный набор или список упорядоченных элементов.

Определение 5.1. В общем случае *нечетким отношением* или, более точно, *нечетким k -арным отношением*, заданным на множествах (универсумах) X_1, X_2, \dots, X_k , называется некоторое фиксированное нечеткое подмножество декартова произведения этих универсумов. Другими словами, если обозначить произвольное нечеткое отношение через \tilde{Q} , то по определению $\tilde{Q} = \{ \langle x_1, x_2, \dots, x_k \rangle, \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \}$, где $\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle)$ — функция принадлежности данного нечеткого отношения, которая определяется как отображение $\mu_{\tilde{Q}}: X_1 \times X_2 \times \dots \times X_k \rightarrow [0,1]$. Здесь через $\langle x_1, x_2, \dots, x_k \rangle$ обозначен кортеж из k элементов, каждый из которых выбирается из своего универсума: $x_1 \in X_1, x_2 \in X_2, \dots, x_k \in X_k$.

Так же как и в случае обычных множеств с целью характеризовать количество универсальных множеств, на основе которых строится то или иное нечеткое отношение, принято называть нечеткое отношение между элементами из двух универсальных множеств — *бинарным*, между элементами трех множеств — *тернарным*, а в общем случае — *k -арным* отношением. При этом на форму и вид функции принадлежности нечеткого отношения предварительно не накладывается никаких ограничений.

Определение 5.2. В теории нечетких отношений *пустое* нечеткое отношение определяется как отношение, которое не содержит ни одного кортежа. Это отношение по-прежнему обозначается через \emptyset и формально определяется как такое нечеткое отношение, функция принадлежности которого тождественно равна 0 на всем декартовом произведении его универсумов. Из этого определения также следует, что пустое нечеткое отношение совпадает с обычным пустым отношением.

Определение 5.3. Что касается другого крайнего случая, то так называемое *полное* нечеткое отношение по своей сути совпадает с обычным полным отношением, которое, в свою очередь, равно по определению декартову произведению соответствующих универсумов $X_1 \times X_2 \times \dots \times X_k$. Как его обозначать — из соображений удобства можно просто через X . Важно представлять себе, что функция принадлежности полного нечеткого отношения тождественно равна единице для всех без исключения кортежей, т. е.

$$\mu_X \langle x_1, x_2, \dots, x_k \rangle = 1.$$

Особое значение в нечетком моделировании имеют бинарные нечеткие отношения, для задания которых используется одно или разные базисные множества (универсумы). В связи с этим приведем их формальное определение.

Определение 5.4. В общем случае *бинарное нечеткое отношение* задается на базисных множествах X_1, X_2 и определяется как нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$. Здесь $\mu_{\tilde{Q}}(\langle x_i, x_j \rangle)$ — функция принадлежности бинарного нечеткого отношения, которая определяется как отображение $\mu_{\tilde{Q}}: X_1 \times X_2 \rightarrow [0,1]$, а через $\langle x_i, x_j \rangle$ обозначен кортеж из двух элементов, при этом $x_1 \in X_1, x_2 \in X_2$.

Определение 5.5. Применительно к бинарным нечетким отношениям определяется так называемое *обратное* нечеткое отношение. А именно, если задано бинарное нечеткое отношение на декартовом произведении $X_1 \times X_2$, то обратным к нему нечетким отношением (обозначается через \tilde{Q}^{-1}) называется такое бинарное нечеткое отношение, которое заданно

на декартовом произведении $X_2 \times X_1$, а функция принадлежности которого определяется по следующей формуле:

$$\mu_{\tilde{Q}^{-1}}(x_i, x_j) = \mu_Q(x_j, x_i) \quad \forall x_1 \in X_1, x_2 \in X_2. \quad (5.1)$$

Определение 5.6. *Бинарное нечеткое отношение, заданное на одном базисном множестве* (универсуме) X , определяется как нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_Q(\langle x_i, x_j \rangle) \}$ где $\mu_Q(\langle x_i, x_j \rangle)$ — функция принадлежности бинарного нечеткого отношения, которая определяется как отображение $\mu_{\tilde{Q}}: X \times X \rightarrow [0,1]$. Здесь через $\langle x_i, x_j \rangle$ обозначен кортеж из двух элементов, при этом как $x_1 \in X, x_2 \in X$.

Способы задания нечетких отношений

Существуют различные способы, которыми в общем случае могут быть формально заданы те или иные нечеткие отношения. Наибольшее распространение из них получили следующие:

- *В форме списка с явным перечислением* всех кортежей нечеткого отношения и соответствующих им значений функции принадлежности:

$$\tilde{Q} = \{ (w_1, \mu_{\tilde{Q}}(w_1)), (w_2, \mu_{\tilde{Q}}(w_2)), \dots, (w_q, \mu_{\tilde{Q}}(w_q)) \},$$

где w_i — i -ый кортеж $\langle x_1, x_2, \dots, x_k \rangle$ элементов этого отношения, а q — рассматриваемое число кортежей нечеткого отношения Q . При этом для сокращения подобной записи кортежи с нулевыми значениями функции принадлежности не указываются в данном списке. Как нетрудно заметить, этот способ подходит только для задания нечетких отношений с конечным и небольшим числом кортежей q .

- *Аналитически* в форме некоторого математического выражения для соответствующей функции принадлежности этого нечеткого отношения. Этот способ может быть использован для задания произвольных нечетких отношений как с конечным, так и с бесконечным числом кортежей. В этом случае нечеткое отношение записывается в виде: $\tilde{Q} = \{ \langle x_1, x_2, \dots, x_k \rangle, \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \}$ или сокращенно: $\tilde{Q} = \{ (w, \mu_{\tilde{Q}}(w)) \}$, понимая под w общее обозначение кортежа длины k . Если в качестве универсумов используются числовые множества, то в этом случае удобно представить функцию принадлежности аналитически в форме некоторой функции $f(x_1, x_2, \dots, x_k)$ от k переменных, которая конкретизирует отображение $f(x) : X_1 \times X_2 \times \dots \times X_k \rightarrow [0,1]$.

В дополнение к этим способам бинарные нечеткие отношения также могут быть заданы следующим образом.

- *Графически* в форме некоторой поверхности или совокупности отдельных точек в трехмерном пространстве. При этом две координаты (независимые переменные) будут соответствовать значениям универсумов X_1 и X_2 , а третья координата — интервалу $[0,1]$. Например, график математической функции: $z = x^2 + y^2$ для $x, y \in [-0.5, 0.5]$ может служить примером графического способа формального задания некоторого нечеткого отношения. Здесь функция z является представлением функции принадлежности соответствующего нечеткого отношения. Этот способ зачастую используется в дополнение к аналитическому для визуализации бинарных нечетких отношений с бесконечным числом кортежей.

- В форме *матрицы* нечеткого отношения. Этот способ основан на представлении нечеткого бинарного отношения с конечным числом кортежей в форме матрицы M_Q , строки которой соответствуют первым элементам кортежей, а столбцы — вторым элементам кортежей рассматриваемого нечеткого отношения. При этом элементами матрицы являются соответствующие значения функции принадлежности $\mu_{\tilde{Q}}$ данного отношения. Если бинарное нечеткое отношение задается на одном универсуме, то матрица такого отношения M_Q является квадратной. Определенную таким образом матрицу называют *матрицей бинарного нечеткого отношения* и обозначают M_Q . В этом контексте *табличный* способ может рассматриваться как разновидность матричного, поскольку конечная матрица всегда может быть представлена в форме таблицы.

• В форме так называемого *нечеткого графа*, который формально может быть задан в виде двух обычных конечных множеств и некоторой функции принадлежности. А именно, *нечеткий граф*, а точнее, *ориентированный нечеткий граф*, есть $G = (V, E, \mu_G)$, где $V = \{v_1, v_2, \dots, v_n\}$ — множество вершин нечеткого графа, $E = \{e_1, e_2, \dots, e_m\}$ — множество дуг нечеткого графа, μ_G — функция принадлежности дуг данному нечеткому графу, т. е. $\mu_G: E \rightarrow [0,1]$. При этом вершины нечеткого графа, как и в случае обычных графов, изображаются точками, дуги — отрезками прямых линий со стрелкой на одном из концов. Рядом с вершинами записываются условные обозначения соответствующих вершин, а рядом с каждой дугой — значение функции принадлежности для соответствующей дуги. Натуральное число n определяет общее количество вершин конкретного нечеткого графа, а натуральное число m — общее количество дуг нечеткого графа. При этом дуги с нулевой функцией принадлежности в нечетком графе обычно не изображаются.

В зависимости от количества кортежей нечеткое отношение может быть конечным или бесконечным. Нечеткое отношение называется *конечным*, если его носитель является конечным отношением. При этом вполне уместно говорить, что такое нечеткое отношение имеет конечную *мощность*, которая численно равна количеству кортежей его носителя, рассматриваемого как обычное множество. В этом случае для обозначения мощности произвольного нечеткого отношения \tilde{Q} можно использовать общепринятое обозначение $card(\tilde{Q})$. Аналогично *счетным* нечетким отношением будем называть нечеткое отношение со счетным носителем, т. е. носитель которого имеет счетную мощность N_0 в обычном смысле. *Несчетным* нечетким отношением называется нечеткое отношение с несчетным носителем, т. е. носитель которого имеет несчетную мощность или мощность континуума c (или N) в обычном смысле.

Для иллюстрации описанных способов задания отношений рассмотрим следующие примеры конкретных нечетких отношений.

Пример 5.1. В качестве первого примера рассмотрим конечное бинарное нечеткое отношение \tilde{Q}_1 , заданное на одном универсуме X , в качестве которого возьмем подмножество первых 10 натуральных чисел: $X = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$. Пусть отношение \tilde{Q}_1 описывает свойство: "*натуральное число x_1 приближенно равно натуральному числу x_2* ".

Конкретное бинарное нечеткое отношение \tilde{Q}_1 может быть задано в форме списка следующим образом: $\tilde{Q}_1 = \{(\langle 1, 1 \rangle, 1.0), (\langle 1, 2 \rangle, 0.8), (\langle 1, 3 \rangle, 0.5), (\langle 1, 4 \rangle, 0.2), (\langle 2, 1 \rangle, 0.8), (\langle 2, 2 \rangle, 1), (\langle 2, 3 \rangle, 0.8), (\langle 2, 4 \rangle, 0.5), (\langle 2, 5 \rangle, 0.2), (\langle 3, 1 \rangle, 0.5), (\langle 3, 2 \rangle, 0.8), (\langle 3, 3 \rangle, 1), (\langle 3, 4 \rangle, 0.8), (\langle 3, 5 \rangle, 0.5), (\langle 3, 6 \rangle, 0.2), (\langle 4, 1 \rangle, 0.2), (\langle 4, 2 \rangle, 0.5), (\langle 4, 3 \rangle, 0.8), (\langle 4, 4 \rangle, 1), (\langle 4, 5 \rangle, 0.8), (\langle 4, 6 \rangle, 0.5), (\langle 4, 7 \rangle, 0.2), (\langle 5, 2 \rangle, 0.2), (\langle 5, 3 \rangle, 0.5), (\langle 5, 4 \rangle, 0.8), (\langle 5, 5 \rangle, 1), (\langle 5, 6 \rangle, 0.8), (\langle 5, 7 \rangle, 0.5), (\langle 5, 8 \rangle, 0.2), (\langle 6, 3 \rangle, 0.2), (\langle 6, 4 \rangle, 0.5), (\langle 6, 5 \rangle, 0.8), (\langle 6, 6 \rangle, 1), (\langle 6, 7 \rangle, 0.8), (\langle 6, 8 \rangle, 0.5), (\langle 6, 9 \rangle, 0.2), (\langle 7, 4 \rangle, 0.2), (\langle 7, 5 \rangle, 0.5), (\langle 7, 6 \rangle, 0.8), (\langle 7, 7 \rangle, 1), (\langle 7, 8 \rangle, 0.8), (\langle 7, 9 \rangle, 0.5), (\langle 7, 10 \rangle, 0.2), (\langle 8, 5 \rangle, 0.2), (\langle 8, 6 \rangle, 0.5), (\langle 8, 7 \rangle, 0.8), (\langle 8, 8 \rangle, 1), (\langle 8, 9 \rangle, 0.8), (\langle 8, 10 \rangle, 0.5), (\langle 9, 6 \rangle, 0.2), (\langle 9, 7 \rangle, 0.5), (\langle 9, 8 \rangle, 0.8), (\langle 9, 9 \rangle, 1), (\langle 9, 10 \rangle, 0.8), (\langle 10, 7 \rangle, 0.2), (\langle 10, 8 \rangle, 0.5), (\langle 10, 9 \rangle, 0.8), (\langle 10, 10 \rangle, 1)\}$.

В этом списке отсутствуют кортежи с нулевым значением функции принадлежности. Это же бинарное нечеткое отношение может быть задано матрицей M_{Q_1} :

$$M_{Q_1} = \begin{bmatrix} 1 & 0.8 & 0.5 & 0.2 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0.8 & 1 & 0.8 & 0.5 & 0.2 & 0 & 0 & 0 & 0 & 0 \\ 0.5 & 0.8 & 1 & 0.8 & 0.5 & 0.2 & 0 & 0 & 0 & 0 \\ 0.2 & 0.5 & 0.8 & 1 & 0.8 & 0.5 & 0.2 & 0 & 0 & 0 \\ 0 & 0.2 & 0.5 & 0.8 & 1 & 0.8 & 0.5 & 0.2 & 0 & 0 \\ 0 & 0 & 0.2 & 0.5 & 0.8 & 1 & 0.8 & 0.5 & 0.2 & 0 \\ 0 & 0 & 0 & 0.2 & 0.5 & 0.8 & 1 & 0.8 & 0.5 & 0.2 \\ 0 & 0 & 0 & 0 & 0.2 & 0.5 & 0.8 & 1 & 0.8 & 0.5 \\ 0 & 0 & 0 & 0 & 0 & 0.2 & 0.5 & 0.8 & 1 & 0.8 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0.2 & 0.5 & 0.8 & 1 \end{bmatrix}$$

Пример 5.2. В качестве бесконечного бинарного нечеткого отношения рассмотрим нечеткое отношение \tilde{Q}_2 , которое задается на одном универсуме X — множестве неотрицательных действительных чисел \mathbb{R}^+ . Содержательно отношение \tilde{Q}_2 описывает свойство: "действительное число x_1 значительно больше действительного числа x_2 ". Это нечеткое отношение удобно задать аналитически, например, в виде следующей функции принадлежности:

$$\begin{aligned} \mu_{\tilde{Q}_2}(\langle x_i, x_j \rangle) &= 0 & x_i \leq x_j \\ \mu_{\tilde{Q}_2}(\langle x_i, x_j \rangle) &= 1 - \frac{1}{x_i - x_j} & x_i > x_j \quad (\forall x_i, x_j \in \mathbb{R}^+). \end{aligned} \quad (5.2)$$

Фрагмент данного нечеткого отношения может быть изображен в форме графика этой функции в трехмерном пространстве (рис. 5.1).

Рис. 5.1. Графическое представление нечеткого отношения \tilde{Q}_2 в форме графика его функции принадлежности

Очевидно, данное бесконечное нечеткое отношение нельзя представить в матричной форме и в форме нечеткого графа.

Пример 5.3. Предположим, необходимо построить нечеткое отношение, которое содержательно описывает упрощенную ситуацию поиска неисправности в автомобиле. С этой целью в качестве первого универсума рассмотрим множество предпосылок или причин неисправности $X = \{x_1, x_2, x_3, x_4\}$, в котором x_1 — "неисправность аккумулятора", x_2 — "неисправность карбюратора", x_3 — "низкое качество бензина", x_4 — "неисправность системы зажигания". В качестве второго универсума рассмотрим множество заключений или проявлений неисправности $Y = \{y_1, y_2, y_3\}$, где y_1 — "двигатель не запускается", y_2 — "двигатель работает неустойчиво", y_3 — "двигатель не развивает полной мощности". При этом между каждым элементом множества предпосылок и каждым элементом множества следствий существует некоторая причинная взаимосвязь.

Особенность построения нечеткой модели для описываемой ситуации заключается в том, что рассматриваемая причинная взаимосвязь не является однозначной. Более того, исходя из субъективного опыта конкретного механика, марки автомобиля, условий его эксплуатации и учета других факторов эта причинная взаимосвязь наиболее адекватно может быть представлена в виде бинарного нечеткого отношения $P = \{\langle x_i, y_j \rangle, \mu_P(\langle x_i, y_j \rangle)\}$, заданного на базисных множествах X и Y . В этом случае функция принадлежности $\mu_P(\langle x_i, y_j \rangle)$ этого бинарного нечеткого отношения количественно описывает степень уверенности в том, что та или иная причина неисправности может привести к тому или иному следствию.

Применительно к нашему примеру конкретное нечеткое отношение \tilde{P} может быть записано в форме списка следующим образом: $\tilde{P} = \{(\langle x_1, y_1 \rangle, 1), (\langle x_1, y_2 \rangle, 0.1), (\langle x_1, y_3 \rangle, 0.2),$

$(\langle x_2, y_1 \rangle, 0.8), (\langle x_2, y_2 \rangle, 0.9), (\langle x_2, y_3 \rangle, 1), (\langle x_3, y_1 \rangle, 0.7), (\langle x_3, y_2 \rangle, 0.8), (\langle x_3, y_3 \rangle, 0.5), (\langle x_4, y_1 \rangle, 1), (\langle x_4, y_2 \rangle, 0.5), (\langle x_4, y_3 \rangle, 0.2)\}$.

Поскольку нечеткое отношение \tilde{P} бинарное и конечное, оно может быть представлено в форме табл. 5.1, представленной ниже.

Таблица 5.1. Нечеткое отношение диагностики неисправности в автомобиле

	y_1	y_2	y_3
x_1	1	0.1	0.2
x_2	0.8	0.9	1
x_3	0.7	0.8	0.5
x_4	1	0.5	0.2

Эта таблица может быть легко преобразована в матрицу M_P нечеткого отношения, которая в данном конкретном случае имеет следующий вид:

$$M_P = \begin{bmatrix} 1 & 0.1 & 0.2 \\ 0.8 & 0.9 & 1 \\ 0.7 & 0.8 & 0.5 \\ 1 & 0.5 & 0.2 \end{bmatrix}.$$

Для того чтобы представить это нечеткое отношение в форме нечеткого графа, изобразим на плоскости его вершины, в качестве которых выступают элементы множеств X и Y . Соединим эти вершины дугами, направленными от вершин, соответствующих элементам множества X , к вершинам, соответствующим элементам множества Y . Рядом с каждой из дуг запишем значение ее функции принадлежности. Тем самым получим нечеткий граф G_P рассматриваемого отношения ν (рис. 5.2).

Рис. 5.2. Нечеткий граф отношения P
(стрелки дуг, направленных от вершин x_i к вершинам y_j для удобства не указаны)

Что касается аналитического способа представления данного нечеткого отношения, то поскольку отсутствует математическое выражение для записи соответствующей функции принадлежности, использовать этот способ в данном случае не представляется возможным.

Пример 5.4. Модель "Продукция/Рынок", используемая в стратегическом бизнес-планировании. Эта модель, известная также под названием *матрица "продукция/рынок"* или "продукция/рыночная определенность", является классической моделью для разработки корпоративной стратегии.

Данная модель представляет собой практический инструмент для планирования выпускаемой продукции и рынков ее сбыта в зависимости от степени неопределенности перспектив продажи продукции или возможностей проникновения конкретной продукции на тот или иной рынок. Эта матрица строится исходя из субъективных оценок менеджеров с учетом того обстоятельства, что гораздо проще продать имеющимся покупателям уже известную про-

дукцию, чем совершенно новую или мало известную. При этом под продукцией понимаются как товары, так и оказываемые услуги.

Исходя из практического опыта также известно, что продавать существующий ассортимент товаров или услуг категориям потребителей, близким к тем, которые уже приобрели их ранее, проще, чем осваивать совершенно новые рынки. Рассмотренные обстоятельства могут служить основой для задания бинарного нечеткого отношения $\tilde{R} = \{ \langle x_i, y_j \rangle, \mu_{\tilde{R}}(\langle x_i, y_j \rangle) \}$, заданного на базисных множествах $X = \{x_1, x_2, x_3\}$ и $Y = \{y_1, y_2, y_3\}$. При этом элементы базисных множеств имеют следующий содержательный смысл: x_1 — "имеющийся известный рынок", x_2 — "новый рынок, связанный с имеющимся", x_3 — "совершенно новый рынок", y_1 — "продукция, выпускаемая в настоящее время", y_2 — "новая продукция, связанная с выпускаемой", y_3 — "совершенно новая продукция".

Функция принадлежности $\mu_{\tilde{R}}(\langle x_i, y_j \rangle)$ рассматриваемого бинарного нечеткого отношения количественно описывает степень уверенности в успешной продаже различного типа продукции на том или ином рынке. При этом в стратегическом бизнес-планировании используется следующее конкретное нечеткое отношение \tilde{R} , записанное в форме списка: $R = \{ (\langle x_1, y_1 \rangle, 0.9), (\langle x_1, y_2 \rangle, 0.6), (\langle x_1, y_3 \rangle, 0.3), (\langle x_2, y_1 \rangle, 0.6), (\langle x_2, y_2 \rangle, 0.4), (\langle x_2, y_3 \rangle, 0.2), (\langle x_3, y_1 \rangle, 0.3), (\langle x_3, y_2 \rangle, 0.2), (\langle x_3, y_3 \rangle, 0.1) \}$.

Наиболее часто данная модель представляется в форме таблицы (табл. 5.2).

Таблица 5.2. Нечеткое отношение модели "Продукция/Рынок"

	Продукция, выпускаемая в настоящее время	Новая продукция, связанная с выпускаемой	Совершенно новая продукция
Имеющийся известный рынок	0.9	0.6	0.3
Новый рынок, связанный с имеющимся	0.6	0.4	0.2
Совершенно новый рынок	0.3	0.2	0.1

Эта таблица легко преобразуется в матрицу нечеткого отношения

$$M_{\tilde{R}} = \begin{bmatrix} 0.9 & 0.6 & 0.3 \\ 0.6 & 0.4 & 0.2 \\ 0.3 & 0.2 & 0.1 \end{bmatrix},$$

откуда и произошло название рассматриваемой модели.

Аналитический способ представления данного нечеткого отношения отсутствует, поскольку отсутствует компактное математическое выражение для записи соответствующей функции принадлежности. Очевидно, рассматриваемое нечеткое отношение можно также представить в форме нечеткого графа, что предлагается выполнить в качестве упражнения.

Примечание

В качестве иллюстрации модели "Продукция/Рынок" рассмотрим практическую ситуацию, связанную с деятельностью менеджера по продаже престижных марок автомобилей бизнесменам. Задача менеджера состоит в том, чтобы обеспечить максимальный уровень продаж автомобилей, учитывая индивидуальные предпочтения клиентов. Эта ситуация соответствует левой верхней клетке в табл. 5.2. Если этот бизнес процветает, менеджер может принять решение о его расширении. Один из вариантов расширения может быть основан на решении организовать сеть станций технического обслуживания престижных марок автомобилей, проданных бизнесменам. Этот вариант будет соответствовать левой средней клетке таблицы. Другой вариант — начать продавать бизнесменам бытовую электронику (левая нижняя клетка в таблице).

Иная ситуация расширения может быть связана с решением продавать престижные автомобили не только бизнесменам, но и другим категориям покупателей, например, женам бизнесменов (второй столбец таблицы) или широким слоям населения (третий столбец таблицы). В этой ситуации модель "Продукция/Рынок" количественно характеризует успешность того или иного варианта расширения рассматриваемого бизнеса.

Пример 5.5. Рассмотрение примеров нечетких отношений завершим моделью изучения профилей бизнес-систем, которые используются для комплексного анализа текущего состояния последних. С этой целью в качестве первого универсума введем в рассмотрение множество качественных признаков: $X = \{x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8, x_9, x_{10}\}$ элементы которого имеют следующий содержательный смысл: x_1 — "качество выпускаемой продукции", x_2 — "производственные мощности", x_3 — "финансовые возможности", x_4 — "конкурентоспособность", x_5 — "общий уровень себестоимости продукции", x_6 — "компетенция руководителей", x_7 — "наличие стабильных рынков сбыта", x_8 — "наличие налоговых льгот", x_9 — "возможности выхода на международные рынки", x_{10} — "наличие таможенных льгот". Очевидно, перечень признаков можно продолжить.

В качестве элементов второго базисного множества выступают бизнес-системы, которые подлежат комплексному анализу. Например, пусть это множество состоит из 3-х бизнес-систем: $Y = \{y_1, y_2, y_3\}$. Тогда задача профилирования бизнес-систем заключается в формировании бинарного нечеткого отношения $\tilde{F} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{F}}(\langle x_i, x_j \rangle) \}$. Один из вариантов решения этой задачи может быть представлен в форме таблицы профилей бизнес-систем (табл. 5.3) и соответствующей матрицы нечеткого отношения

$$M_{\tilde{F}} = \begin{bmatrix} 0.6 & 0.5 & 0.7 \\ 0.5 & 0.8 & 0.8 \\ 0.7 & 0.4 & 0.9 \\ 0.2 & 0.6 & 0.6 \\ 0.5 & 0.6 & 0.8 \\ 0.7 & 0.5 & 0.7 \\ 0.6 & 0.8 & 0.5 \\ 0.6 & 0.7 & 0.5 \\ 0.3 & 0.5 & 0.8 \\ 0.1 & 0.3 & 0.4 \end{bmatrix}$$

Таблица 5.3. Нечеткое отношение результата профилирования 3-х бизнес-систем

	Бизнес-система y_1	Бизнес-система y_2	Бизнес-система y_3
Качество выпускаемой продукции	0.6	0.5	0.7
Производственные мощности	0.5	0.8	0.8
Финансовые возможности	0.7	0.4	0.9
Конкурентоспособность	0.2	0.6	0.6
Общий уровень себестоимости продукции	0.5	0.6	0.8
Компетенция руководителей	0.7	0.5	0.7
Наличие стабильных рынков сбыта	0.6	0.8	0.5
Наличие налоговых льгот	0.6	0.7	0.5

Возможности выхода на международные рынки	0.3	0.5	0.8
Наличие таможенных льгот	0.1	0.3	0.4

Примечание

Следует заметить, что дальнейшее использование матрицы профилей бизнес-систем является предметом теории принятия решений, в рамках которой разработаны различные модели многокритериальной оценки альтернатив. В этом контексте описанная нечеткая модель может рассматриваться как одна из наиболее конструктивных для многокритериального выбора наиболее предпочтительной бизнес-системы, например, с целью приобретения ее акций или инвестирования капитала.

5.2. Основные характеристики нечетких отношений

Пусть $\tilde{Q} = \{ \langle x_1, x_2, \dots, x_k \rangle, \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \}$ — произвольное нечеткое k -арное отношение с кортежами из декартова произведения соответствующих универсумов $X_1 \times X_2 \times \dots \times X_k$ и функцией принадлежности $\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle)$.

Определение 5.7. *Носителем* нечеткого отношения \tilde{Q} называется обычное отношение \tilde{Q}_s , которое формально определяется следующим образом:

$$\tilde{Q}_s = \{ \langle x_1, x_2, \dots, x_k \rangle \mid \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) > 0 \} \\ (\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k). \quad (5.3)$$

Определение 5.8. Обобщением носителя нечеткого отношения является понятие *отношения α -уровня*, под которым понимается обычное отношение \tilde{Q}_α , которое формально определяется следующим образом:

$$\tilde{Q}_\alpha = \{ \langle x_1, x_2, \dots, x_k \rangle \mid \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \geq \alpha \} \\ (\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k). \quad (5.4)$$

где α — некоторое действительное число из интервала $[0, 1]$, т. е. $\alpha \in [0, 1]$.

Определение 5.9. Величина $h_{\tilde{Q}} = \sup \{ \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \}$, где супремум берется по всем значениям функции принадлежности для кортежей $\langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k$, называется *высотой* нечеткого отношения \tilde{Q} .

Определение 5.10. Нечеткое отношение \tilde{Q} называется *нормальным*, если максимальное значение его функции принадлежности равно 1. Формально это означает, что для нормального нечеткого отношения необходимо выполнение следующего условия:

$$\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) = 1 \quad (\exists \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k). \quad (5.5)$$

Определение 5.11. Если высота нечеткого отношения равна единице ($h_{\tilde{Q}} = 1$), но условие (5.5) не выполняется, то такое нечеткое отношение будем называть *субнормальным*.

Произвольное непустое нечеткое отношение \tilde{Q} можно сделать субнормальным, используя следующее преобразование:

$$\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) = \frac{\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle)}{h_{\tilde{Q}}} \quad (5.6)$$

Определение 5.12. Некоторый кортеж $w_m \in X_1 \times X_2 \times \dots \times X_k$ нечеткого отношения \tilde{Q} называется *модой*, если этот кортеж является точкой локального максимума соответствующей функции принадлежности $\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle)$, т. е. выполняется условие:

$$w_m = \arg \max \{ \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \}, \quad (5.7)$$

где максимум рассматривается в некоторой локальной окрестности кортежа w_m из области определения функции принадлежности.

Если произвольное нечеткое отношение имеет моду, совпадающую с его высотой, то преобразование (5.6) дает в результате нормальное нечеткое отношение.

Определение 5.13. *Ядром* нечеткого отношения \tilde{Q} называется обычное отношение \tilde{Q}_I , которое определяется следующим образом:

$$\tilde{Q} = \{ \langle x_1, x_2, \dots, x_k \rangle \mid \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) = 1 \} \\ (\langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k). \quad (5.8)$$

Определение 5.15. Часто оказывается полезным понятие четкого отношения Q , *ближайшего* к нечеткому отношению \tilde{Q} . Характеристическая функция такого отношения может быть определена следующим выражением:

$$\chi_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) = \begin{cases} 0, & \text{если } \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) < -0.5 \\ 1, & \text{если } \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) > 0.5 \\ 0 \text{ или } 1, & \text{если } \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) = 0.5 \end{cases} \quad (5.9)$$

Границы, точки перехода, а также свойство выпуклости нечеткого отношения определяются аналогично нечетким множествам.

Прежде чем приступить к определению операций, рассмотрим два простейших отношения между двумя нечеткими отношениями. Первое из них — равенство двух нечетких отношений.

Определение 5.15. Два нечетких отношения

$\tilde{Q} = \{ \langle x_1, x_2, \dots, x_k \rangle, \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \}$ и $\tilde{R} = \{ \langle x_1, x_2, \dots, x_k \rangle, \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle) \}$ считаются *равными*, если они заданы на одних и тех же универсумах X_1, X_2, \dots, X_k , имеют одинаковую арность и их функции принадлежности принимают равные значения на всем декартовом произведении соответствующих универсумов, т. е. выполняется следующее условие.

$$\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) = \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle) \quad (5.10)$$

для любых кортежей $\langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k$.

При этом следует отметить, что применительно к бинарным нечетким отношениям матрицы равных отношений и соответствующие им нечеткие графы равны, как это определено для соответствующих математических объектов.

Определение 5.16. Говорят, что нечеткое отношение \tilde{Q} *строго включает в себя* (*строго доминирует*) нечеткое отношение \tilde{R} (записывается $\tilde{R} \subset \tilde{Q}$), если значения функции принадлежности первого строго больше соответствующих значений функции принадлежности второго, т. е. выполняется следующее формальное условие:

$$\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) > \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle) \quad (5.11)$$

для любых кортежей $\langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k$.

Здесь по аналогии с обычными множествами для обозначения строгого доминирования нечетких отношений используется символ " \subset ". Если в данном определении в условии (5.11) вместо знака строгого неравенства записать знак нестрогого неравенства " \geq ", то получим определение *нестрогого включения* нечетких отношений или *нестрогого доминирования*, которое обозначается как: $\tilde{R} \subseteq \tilde{Q}$. При этом в случае $\tilde{R} \subseteq \tilde{Q}$ просто говорят, что нечеткое отношение \tilde{Q} *доминирует* нечеткое отношение \tilde{R} , а нечеткое отношение \tilde{R} *содержится* в нечетком отношении \tilde{Q} .

Если для двух нечетких отношений \tilde{Q} и \tilde{R} , заданных на одних и тех же базисных множествах, не выполняется ни отношение $\tilde{R} \subseteq \tilde{Q}$, ни отношение $\tilde{Q} \subseteq \tilde{R}$, то в том случае говорят, что нечеткие отношения \tilde{Q} и \tilde{R} *несравнимые*.

5.3. Операции над нечеткими отношениями

Поскольку каждое нечеткое отношение представляет собой нечеткое множество, то применительно к нечетким отношениям оказываются справедливыми все операции, которые

были определены в прошлой лекции. В то же время при использовании нечетких отношений имеет место целый ряд дополнительных особенностей, которые следует учитывать при оперировании соответствующими понятиями.

Пусть \tilde{Q} и \tilde{R} — произвольные (конечные или бесконечные) k -арные нечеткие отношения, заданные на одном и том же декартовом произведении универсумов: $X_1 \times X_2 \times \dots \times X_k$.

Определение 5.17. Пересечением двух нечетких отношений

$\tilde{Q} = \{ \langle x_1, x_2, \dots, x_k \rangle \mid \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \}$ и $\tilde{R} = \{ \langle x_1, x_2, \dots, x_k \rangle \mid \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle) \}$ называется некоторое третье нечеткое отношение \tilde{S} , заданное на этом же декартовом произведении универсумов $X_1 \times X_2 \times \dots \times X_k$, функция принадлежности которого определяется по следующей формуле:

$$\mu_{\tilde{S}}(\langle x_1, x_2, \dots, x_k \rangle) = \min\{\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle), \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle)\} \quad (5.12)$$

$$(\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k).$$

Определение 5.18. Объединением двух нечетких отношений \tilde{Q} и \tilde{R} называется некоторое третье нечеткое отношение \tilde{U} , заданное на этом же декартовом произведении универсумов $X_1 \times X_2 \times \dots \times X_k$, функция принадлежности которого определяется по следующей формуле:

$$\mu_{\tilde{U}}(\langle x_1, x_2, \dots, x_k \rangle) = \max\{\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle), \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle)\} \quad (5.13)$$

$$(\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k).$$

Определение 5.19. Разностью двух нечетких отношений \tilde{Q} и \tilde{R} называется такое нечеткое отношение \tilde{T} , заданное на этом же декартовом произведении универсумов $X_1 \times X_2 \times \dots \times X_k$, функция принадлежности которого определяется по следующей формуле:

$$\mu_{\tilde{T}}(\langle x_1, x_2, \dots, x_k \rangle) = \max\{\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) - \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle), 0\} \quad (5.14)$$

$$(\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k).$$

Определение 5.20. Операция *симметрической разности* двух нечетких отношений \tilde{Q} и \tilde{R} (здесь мы будем обозначать ее через \ominus) по определению есть такое нечеткое отношение $\tilde{Q} \ominus \tilde{R}$, функция принадлежности которого равна:

$$\mu_{\tilde{Q} \ominus \tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle) = |\{\mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) - \mu_{\tilde{R}}(\langle x_1, x_2, \dots, x_k \rangle)\}| \quad (5.15)$$

$$(\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k).$$

Определение 5.21. Унарная операция *дополнения* нечеткого отношения \tilde{Q} обозначается через $\overline{\tilde{Q}}$ и определяется аналогично операции дополнения нечеткого множества. А именно, $\overline{\tilde{Q}} = \{ \langle x_1, x_2, \dots, x_k \rangle, \mu_{\overline{\tilde{Q}}}(\langle x_1, x_2, \dots, x_k \rangle) \}$, где функция принадлежности $\mu_{\overline{\tilde{Q}}}(\langle x_1, x_2, \dots, x_k \rangle)$ определяется по следующей формуле:

$$\mu_{\overline{\tilde{Q}}}(\langle x_1, x_2, \dots, x_k \rangle) = 1 - \mu_{\tilde{Q}}(\langle x_1, x_2, \dots, x_k \rangle) \quad (5.16)$$

$$(\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k).$$

Композиция бинарных нечетких отношений

Пусть \tilde{Q} и \tilde{R} — конечные или бесконечные бинарные нечеткие отношения. Причем нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$ задано на декартовом произведении универсумов $X_1 \times X_2$, а нечеткое отношение $\tilde{R} = \{ \langle x_j, x_k \rangle, \mu_{\tilde{R}}(\langle x_j, x_k \rangle) \}$ — на декартовом произведении универсумов $X_2 \times X_3$.

Определение 5.22. Нечеткое бинарное отношение, заданное на декартовом произведении $X_1 \times X_2$ и обозначаемое через $\tilde{Q} \otimes \tilde{R}$, называется *композицией* бинарных нечетких отношений \tilde{Q} и \tilde{R} , а его функция принадлежности определяется следующим выражением:

$$\mu_{\tilde{Q} \otimes \tilde{R}}(\langle x_i, x_k \rangle) = \max\{\min\{\mu_{\tilde{Q}}(\langle x_i, x_j \rangle), \mu_{\tilde{R}}(\langle x_j, x_k \rangle)\}\} \quad (5.17)$$

$$(\forall \langle x_i, x_k \rangle \in X_1 \times X_3).$$

Определенную таким образом композицию бинарных нечетких отношений называют иногда (*max-min*)-композицией или *максиминной* сверткой нечетких отношений.

Пример 5.6. Рассмотрим типичную ситуацию, связанную с консалтингом в области выбора профессии для последующего обучения и получения соответствующей специальности. С этой целью построим нечеткую модель, основанную на двух бинарных нечетких отношениях \tilde{S} и \tilde{T} . Первое из этих нечетких отношений строится на двух базисных множествах X и Y , а второе — на двух базисных множествах Y и Z . Здесь X описывает множество специальностей, по которым проводится набор на обучение, Y — множество психофизиологических характеристик, а Z — множество кандидатов на обучение. В интересующем нас контексте нечеткое отношение \tilde{S} содержательно описывает психофизиологическое профилирование специальностей, а \tilde{T} — психофизиологическое профилирование кандидатов на обучение.

Для конкретности, пусть $X = \{x_1, x_2, x_3, x_4, x_5\}$, $Y = \{y_1, y_2, y_3, y_4, y_5, y_6, y_7, y_8, y_9, y_{10}\}$ и $Z = \{z_1, z_2, z_3, z_4, z_5\}$. Элементы универсумов имеют следующий содержательный смысл:

x_1 — "менеджер", x_2 — "программист", x_3 — "водитель", x_4 — "секретарь-референт", x_5 — "переводчик";

y_1 — "быстрота и гибкость мышления", y_2 — "умение быстро принимать решения", y_3 — "устойчивость и концентрация внимания", y_4 — "зрительная память", y_5 — "быстрота реакции", y_6 — "двигательная память", y_7 — "физическая выносливость", y_8 — "координация движений", y_9 — "эмоционально-волевая устойчивость", y_{10} — "ответственность";

z_1 — "Петров", z_2 — "Иванов", z_3 — "Сидоров", z_4 — "Васильева", z_5 — "Григорьева".

Конкретные значения функций принадлежности $\mu_S(< x_i, y_j >)$ и $\mu_T(< y_j, z_k >)$ рассматриваемых нечетких отношений представлены следующими таблицами (табл. 5.4 и 5.5).

Таблица 5.4. Нечеткое отношение \tilde{S} профилирования специальностей обучения

	Быстрота и гибкость мышления	Умение быстро принимать решения	Устойчивость и концентрация внимания	Зрительная память	Быстрота реакции
Менеджер	0.9	0.9	0.8	0.4	0.5
Программист	0.8	0.5	0.9	0.3	0.1
Водитель	0.3	0.9	0.6	0.5	0.9
Секретарь	0.5	0.4	0.5	0.5	0.2
Переводчик	0.7	0.8	0.8	0.2	0.6
	Двигательная память	Физическая выносливость	Координация движений	Эмоционально-волевая устойчивость	Ответственность
Менеджер	0.3	0.6	0.2	0.9	0.8
Программист	0.2	0.2	0.2	0.5	0.5
Водитель	0.8	0.9	0.8	0.6	0.3
Секретарь	0.2	0.3	0.3	0.9	0.8
Переводчик	0.2	0.2	0.3	0.3	0.2

Таблица 5.5. Нечеткое отношение \tilde{T} профилирования кандидатов на обучение

	Петров	Иванов	Сидоров	Васильева	Григорьева
Быстрота и гибкость мышления	0.9	0.8	0.7	0.9	1
Умение быстро принимать решения	0.6	0.4	0.8	0.5	0.6
Устойчивость и концентрация внимания	0.5	0.2	0.3	0.8	0.7
Зрительная память	0.5	0.9	0.5	0.8	0.4
Быстрота реакции	1	0.6	0.5	0.7	0.4
Двигательная память	0.4	0.5	1	0.7	0.8
Физическая выносливость	0.5	0.8	0.9	0.5	0.4
Координация движений	0.5	0.6	0.7	0.6	0.5
Эмоционально-волевая устойчивость	0.8	1	0.2	0.5	0.6
Ответственность	0.3	0.5	0.9	0.6	0.8

Матрицы этих нечетких отношений имеют следующий вид:

$$\mathbf{M}_S = \begin{bmatrix} 0.9 & 0.9 & 0.8 & 0.4 & 0.5 & 0.3 & 0.6 & 0.2 & 0.9 & 0.8 \\ 0.8 & 0.5 & 0.9 & 0.3 & 0.1 & 0.2 & 0.2 & 0.2 & 0.5 & 0.5 \\ 0.3 & 0.9 & 0.6 & 0.5 & 0.9 & 0.8 & 0.9 & 0.8 & 0.6 & 0.3 \\ 0.5 & 0.4 & 0.5 & 0.5 & 0.2 & 0.2 & 0.3 & 0.3 & 0.9 & 0.8 \\ 0.7 & 0.8 & 0.8 & 0.2 & 0.6 & 0.2 & 0.2 & 0.3 & 0.3 & 0.2 \end{bmatrix};$$

$$\mathbf{M}_T = \begin{bmatrix} 0.9 & 0.8 & 0.7 & 0.9 & 1 \\ 0.6 & 0.4 & 0.8 & 0.5 & 0.6 \\ 0.5 & 0.2 & 0.3 & 0.8 & 0.7 \\ 0.5 & 0.9 & 0.5 & 0.8 & 0.4 \\ 1 & 0.6 & 0.5 & 0.7 & 0.4 \\ 0.4 & 0.5 & 1 & 0.7 & 0.8 \\ 0.5 & 0.8 & 0.9 & 0.5 & 0.4 \\ 0.5 & 0.6 & 0.7 & 0.6 & 0.5 \\ 0.8 & 1 & 0.2 & 0.5 & 0.6 \\ 0.3 & 0.5 & 0.9 & 0.6 & 0.8 \end{bmatrix}.$$

Поскольку рассматриваемые нечеткие отношения удовлетворяют формальным требованиям, необходимым для выполнения их нечеткой композиции согласно (5.17), результат операции нечеткой композиции этих отношений может быть представлен в виде матрицы результирующего нечеткого отношения:

$$\mathbf{M}_{S \otimes T} = \begin{bmatrix} 0.9 & 0.9 & 0.8 & 0.9 & 0.9 \\ 0.8 & 0.8 & 0.7 & 0.8 & 0.8 \\ 0.9 & 0.8 & 0.9 & 0.7 & 0.8 \\ 0.8 & 0.9 & 0.8 & 0.6 & 0.8 \\ 0.7 & 0.7 & 0.8 & 0.8 & 0.7 \end{bmatrix}.$$

Для наглядности преобразуем эту матрицу к табличной форме (табл. 5.6).

Таблица 5.6. Нечеткая композиция двух исходных отношений

	Петров	Иванов	Сидоров	Васильева	Григорьева
Менеджер	0.9	0.9	0.8	0.9	0.9
Программист	0.8	0.8	0.7	0.8	0.8
Водитель	0.9	0.8	0.9	0.7	0.8
Секретарь	0.8	0.9	0.8	0.6	0.8
Переводчик	0.7	0.7	0.8	0.8	0.7

Рассмотрим, каким образом получается одно из значений функции принадлежности композиции, например, значение $\mu_{\tilde{Q} \otimes \tilde{R}}(\langle x_1, z_1 \rangle) = 0.9$. Вначале найдем минимальные значения функции принадлежности всех пар элементов первой строки табл. 5.4 и первого столбца табл. 5.5. А именно: $\min\{0.9, 0.9\} = 0.9$, $\min\{0.9, 0.8\} = 0.8$, $\min\{0.8, 0.5\} = 0.5$, $\min\{0.4, 0.5\} = 0.4$, $\min\{0.5, 1\} = 0.5$, $\min\{0.3, 0.4\} = 0.3$, $\min\{0.6, 0.5\} = 0.5$, $\min\{0.2, 0.5\} = 0.2$, $\min\{0.9, 0.8\} = 0.8$, $\min\{0.8, 0.3\} = 0.3$. После этого найдем максимальное из 10 полученных значений, которое и будет являться искомым значением функции принадлежности: $\mu_{Q \otimes R}(\langle x_1, z_1 \rangle) = \max\{0.9, 0.8, 0.5, 0.4, 0.5, 0.3, 0.5, 0.2, 0.8, 0.3\} = 0.9$. Остальные значения функции принадлежности находятся аналогично.

Примечание

Операцию композиции нечетких отношений можно распространить на матрицы соответствующих нечетких отношений. В этом случае результатом композиции матрицы M_1 размерности $(n \times m)$ и матрицы M_2 размерности $(m \times k)$ будет матрица M_3 размерности $(n \times k)$, элементы которой получаются согласно формуле (5.17). Тем самым оказывается корректным следующее обозначение: $M_3 = M_1 \otimes M_2$, которое будет нами использоваться в дальнейшем.

Определение 5.23. Нечеткое бинарное отношение, заданное на декартовом произведении $X_1 \times X_3$ и обозначаемое через $\tilde{Q} * \tilde{R}$, называется *(max-*)-композицией* бинарных нечетких отношений \tilde{Q} и \tilde{R} , если его функция принадлежности определяется следующим выражением:

$$\mu_{\tilde{Q} * \tilde{R}}(\langle x_i, x_k \rangle) = \max_{x_j \in X_2} \{ \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) * \mu_{\tilde{R}}(\langle x_j, x_k \rangle) \} \quad (5.18)$$

$$(\forall \langle x_i, x_k \rangle \in X_1 \times X_3).$$

В частности, если в выражении (5.18) вместо операции "*" использовать операцию алгебраического умножения, то получим определение *(max-prod)-композиции*.

Проиллюстрируем результат (шах-prod)-композиции нечетких отношений из примера 5.6. Эти нечеткие отношения удовлетворяют формальным требованиям, необходимым для выполнения их нечеткой (max-prod)-композиции согласно (5.18). Результат операции нечеткой композиции может быть представлен в виде следующей таблицы (табл. 5.7).

Таблица 5.7. Нечеткая (max-prod)-композиция двух исходных отношений

	Петров	Иванов	Сидоров	Васильева	Григорьева
Менеджер	0.81	0.90	0.72	0.81	0.90
Программист	0.72	0.64	0.56	0.72	0.80
Водитель	0.90	0.72	0.81	0.63	0.64
Секретарь	0.72	0.90	0.72	0.48	0.64
Переводчик	0.63	0.56	0.64	0.64	0.70

5.4. Нечеткое отображение

Давая определение нечеткого отображения, следует иметь в виду, что, с одной стороны, оно является обобщением обычного теоретико-множественного отображения, а с другой стороны, частным случаем бинарного нечеткого отношения.

Определение 5.24. Бинарное нечеткое отношение $F = \{ \langle x_i, x_j \rangle, \mu_F(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X_1 \times X_2$, называется *нечетким отображением*, если для любого $a_i \in X_1$ существует не более одного элемента $a_j \in X_2$ с отличным от нуля значением функции принадлежности $\mu_F(\langle x_i, x_j \rangle)$. Другими словами, каждому из элементов a_i , универсума X_1 нечеткое отображение F ставит в соответствие не более одного элемента a_j из универсума X_2 , такого что $\mu_F(\langle x_i, x_j \rangle) > 0$. В этом случае говорят, что отображение F действует из универсума X_1 в универсум X_2 . Для формальной записи нечеткого отображения используется обозначение, аналогичное обозначению обычного отображения: $F: X_1 \rightarrow X_2$, при этом не исключается случай, когда $X_1 = X_2$.

Определение 5.25. Если в качестве универсумов X_1 и X_2 рассматривать числовые множества, то соответствующее нечеткое отображение естественно назвать *нечеткой функцией*. В этом случае можно использовать общепринятый способ обозначения функциональной зависимости малыми латинскими буквами в форме $f: X_1 \rightarrow X_2$.

Понятие нечеткого отображения допускает обобщение на декартово произведение произвольного конечного числа универсумов слева от стрелки. Поэтому в общем случае нечеткое отображение может быть записано в виде $F: X_1 \times X_2 \times \dots \times X_k \rightarrow X$ и ставит в соответст-

вие каждому кортежу $\langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k$ не более одного элемента x из универсума X , для которого выполняется условие:

$$\mu_F(\langle x_1, x_2, \dots, x_k \rangle) > 0. \quad (5.19)$$

Определение 5.25. Аналогичным образом можно ввести понятие *нечеткой алгебраической операции*, которая является частным случаем нечеткого отображения, когда все универсумы $X_1 \times X_2 \times \dots \times X_k$ тождественно равны X . В этом случае нечеткая операция, точнее, *нечеткая k -местная операция*, может быть записана в форме $F: X \times X \times \dots \times X \rightarrow X$.

Принцип обобщения в теории нечетких множеств

Пусть задано обычное отображение $f: X_1 \times X_2 \times \dots \times X_k \rightarrow X$, где X_1, X_2, \dots, X_k, X — обычные конечные или бесконечные множества. Предположим, что на основе каждого из множеств X_1, X_2, \dots, X_k , используемых в качестве универсумов, заданы некоторые нечеткие множества $\tilde{A}_1 = \{x, \mu_{\tilde{A}_1}(x)\}$, $\tilde{A}_2 = \{x, \mu_{\tilde{A}_2}(x)\}$, ..., $\tilde{A}_k = \{x, \mu_{\tilde{A}_k}(x)\}$.

Принцип обобщения утверждает, что отображение f и совокупность нечетких множеств $\tilde{A}_1, \tilde{A}_2, \dots, \tilde{A}_k$ однозначным образом порождают нечеткое отображение $F: X_1 \times X_2 \times \dots \times X_k \rightarrow X$, функция принадлежности которого определяется по следующей формуле:

$$\mu_F(\langle x_1, x_2, \dots, x_k, x \rangle) = \min \{\mu_{\tilde{A}_1}(x_1), \mu_{\tilde{A}_2}(x_2), \dots, \mu_{\tilde{A}_k}(x_k)\} \quad (5.20)$$

для всех кортежей $\langle x_1, x_2, \dots, x_k, x \rangle \in X_1 \times X_2 \times \dots \times X_k \times X$, таких что $x = f(\langle x_1, x_2, \dots, x_k \rangle)$.

Действительно, согласно определению обычного отображения f каждому кортежу $\langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k$ соответствует единственный элемент $x \in X$, который становится $(k+1)$ -м элементом кортежа $\langle x_1, x_2, \dots, x_k, x \rangle$, используемого для определения нечеткого отношения F . При этом для всех остальных элементов $y \in X$, таких что $y \neq x$, очевидно $\mu_F(\langle x_1, x_2, \dots, x_k, y \rangle) = 0$. Последнее условие является достаточным для того, чтобы нечеткое отношение F удовлетворяло определению нечеткого отображения (5.19).

Принцип обобщения может быть использован не только для задания нечетких отображений, но и, что более важно, — для формального определения различных нечетких конструкций, обобщающих известные теоретико-множественные понятия. Так, например, на его основе можно дать определение нечеткого декартова произведения нечетких множеств $\tilde{A}_1, \tilde{A}_2, \dots, \tilde{A}_k$. А именно, *нечетким декартовым произведением* нечетких множеств $\tilde{A}_1, \tilde{A}_2, \dots, \tilde{A}_k$ заданных на универсумах X_1, X_2, \dots, X_k соответственно, называется такое нечеткое отношение \tilde{P} , которое обозначается через $\tilde{A}_1 \times \tilde{A}_2 \times \dots \times \tilde{A}_k$ а функция принадлежности которого определяется по формуле:

$$\mu_{\tilde{P}}(\langle x_1, x_2, \dots, x_k \rangle) = \min \{\mu_{\tilde{A}_1}(x_1), \mu_{\tilde{A}_2}(x_2), \dots, \mu_{\tilde{A}_k}(x_k)\} \quad (5.21)$$

$$(\forall \langle x_1, x_2, \dots, x_k \rangle \in X_1 \times X_2 \times \dots \times X_k).$$

Принцип обобщения будет также использован для определения операций с нечеткими числами и интервалами.

5.5. Свойства бинарных нечетких отношений, заданных на одном универсуме

В контексте нечеткого моделирования наибольший интерес представляют такие свойства бинарных нечетких отношений, которые обобщают известные свойства обычных отношений. Интересуемыми нас свойствами являются рефлексивность, симметричность и транзитивность, поскольку эти свойства используются в дальнейшем при определении некоторых специальных типов бинарных нечетких отношений.

Определение 5.26. Бинарное нечеткое отношение $\tilde{Q} = \{\langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle)\}$ заданное на декартовом произведении $X \times X$, называется *рефлексивным*, если для любого из кортежей $\langle x_i, x_i \rangle$ выполняется равенство:

$$\mu_{\tilde{Q}}(\langle x_i, x_i \rangle) = 1 \quad (\forall x_i \in X). \quad (5.22)$$

Как нетрудно заметить, все элементы главной диагонали матрицы рефлексивного бинарного нечеткого отношения с конечным универсумом равны 1.

Возвращаясь к рассмотренным выше примерам, можно утверждать, что нечеткое отношение Q_1 из примера 5.1 является рефлексивным.

Определение 5.27. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется **антирефлексивным**, если для любого из кортежей $\langle x_i, x_i \rangle$ выполняется равенство:

$$\mu_{\tilde{Q}}(\langle x_i, x_i \rangle) = 0 \quad (\forall x_i \in X). \quad (5.23)$$

Как нетрудно заметить, все элементы главной диагонали матрицы антирефлексивного бинарного нечеткого отношения с конечным универсумом равны 0. Поэтому нечеткое отношение Q_2 из примера 5.2 является антирефлексивным.

Определение 5.28. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется **симметричным**, если для любого из кортежей $\langle x_i, x_j \rangle$ выполняется равенство:

$$\mu_{\tilde{Q}}(\langle x_i, x_j \rangle) = \mu_{\tilde{Q}}(\langle x_j, x_i \rangle) \quad (\forall \langle x_i, x_j \rangle \in X \times X). \quad (5.24)$$

Следует заметить, что матрица симметричного бинарного нечеткого отношения с конечным универсумом симметрична относительно главной диагонали. Это подтверждает нечеткое отношение Q_1 из примера 5.1, которое является симметричным.

Определение 5.29. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется **асимметричным**, если выполняется следующее условие:

$$\min \{ \mu_{\tilde{Q}}(\langle x_i, x_j \rangle), \mu_{\tilde{Q}}(\langle x_j, x_i \rangle) \} = 0 \quad (\forall \langle x_i, x_j \rangle \in X \times X). \quad (5.25)$$

Следует заметить, что все элементы главной диагонали матрицы асимметричного бинарного нечеткого отношения с конечным универсумом равны 0. В дополнение к этому один из двух (а может быть и оба) симметричных относительно главной диагонали элементов должен быть равен 0. Нечеткое отношение \tilde{Q}_2 из примера 5.2 является асимметричным, что непосредственно следует из определения его функции принадлежности.

Определение 5.30. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$ заданное на декартовом произведении $X \times X$, называется **антисимметричным**, если выполняется следующее условие:

$$\min \{ \mu_{\tilde{Q}}(\langle x_i, x_j \rangle), \mu_{\tilde{Q}}(\langle x_j, x_i \rangle) \} = 0 \quad (\forall \langle x_i, x_j \rangle \in X \times X, \text{ причем } x_i \neq x_j). \quad (5.26)$$

Как не трудно заметить, антисимметричность является более слабым свойством, чем асимметричность. Для выполнения этого свойства требуется лишь, чтобы один из двух (а может быть и оба) симметричных относительно главной диагонали элементов матрицы соответствующего бинарного нечеткого отношения был равен 0. Нечеткое отношение \tilde{Q}_2 из примера 5.2 также является и антисимметричным, что непосредственно следует из определения его функции принадлежности.

Определение 5.30. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется **транзитивным**, если выполняется следующее условие:

$$\mu_{\tilde{Q}}(\langle x_i, x_k \rangle) \geq \max_{x_j \in X} \{ \min \{ \mu_{\tilde{Q}}(\langle x_i, x_j \rangle), \mu_{\tilde{Q}}(\langle x_j, x_k \rangle) \} \} \quad (\forall x_i, x_j, x_k \in X) \quad (5.27)$$

Нечеткое отношение \tilde{Q}_2 из примера 5.2 также является транзитивным, поскольку его функция принадлежности монотонно возрастает относительно разности $x_i - x_j$.

Определение 5.30. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется **контранзитивным**, если выполняется следующее условие:

$$\mu_{\tilde{Q}}(\langle x_i, x_k \rangle) \leq \min_{x_j \in X} \{ \max \{ \mu_{\tilde{Q}}(\langle x_i, x_j \rangle), \mu_{\tilde{Q}}(\langle x_j, x_k \rangle) \} \}$$

$$(\forall x_i, x_j, x_k \in X) \quad (5.28)$$

Определение 5.31. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$ заданное на декартовом произведении $X \times X$, называется **сильно полным**, если выполняется следующее условие:

$$\max \{ \mu_{\tilde{Q}}(\langle x_i, x_j \rangle), \mu_{\tilde{Q}}(\langle x_j, x_i \rangle) \} = 1 \quad (\forall \langle x_i, x_j \rangle \in X \times X). \quad (5.29)$$

Нечеткие отношения \tilde{Q}_1 из примера 5.1 и \tilde{Q}_2 из примера 5.2 не являются сильно полными, поскольку для первого из них только элементы главной диагонали матрицы этого отношения равны 1, а второе вообще является субнормальным.

Определение 5.32. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется **слабо полным (линейным или связным)**, если выполняется следующее условие:

$$\max \{ \mu_{\tilde{Q}}(\langle x_i, x_j \rangle), \mu_{\tilde{Q}}(\langle x_j, x_i \rangle) \} > 0 \quad (\forall \langle x_i, x_j \rangle \in X \times X \text{ причем } x_i \neq x_j). \quad (5.30)$$

Нечеткое отношение \tilde{Q}_2 из примера 5.2 является слабо полным, поскольку для всех кортежей $\langle x_i, x_j \rangle \in X \times X$, таких что $x_i > x_j$, по определению функции принадлежности (5.2) $\mu_{\tilde{Q}_2}(\langle x_i, x_j \rangle) > 0$. Нечеткое отношение \tilde{Q}_1 из примера 5.1 не является слабо полным.

5.6. Некоторые специальные виды нечетких бинарных отношений, заданных на одном базисном множестве

Как и в случае обычных отношений, совместное наличие нескольких свойств может характеризовать общий вид того или иного бинарного нечеткого отношения.

Определение 5.33. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется нечетким отношением **частичного строгого порядка**, если оно одновременно является антирефлексивным, асимметричным и транзитивным.

Определение 5.34. Нечеткое отношение частичного строгого порядка, которое дополнительно удовлетворяет условию слабой полноты, называется **нечетким отношением линейного строгого порядка**.

Например, нечеткое отношение \tilde{Q}_2 из примера 5.2 является отношением линейного строгого порядка, поскольку, как было отмечено выше, оно удовлетворяет условиям антирефлексивности, асимметричности, транзитивности и слабой полноты. Что касается нечеткого отношения \tilde{Q}_1 из примера 5.1, то оно не является нечетким отношением строгого порядка.

Определение 5.35. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется отношением **толерантности**, если оно является рефлексивным и симметричным. Нечеткое отношение толерантности также называют отношением **нечеткого сходства**, поскольку оно используется для содержательного представления попарного подобия или схожести различных объектов между собой.

Определение 5.36. Бинарное нечеткое отношение $\tilde{Q} = \{ \langle x_i, x_j \rangle, \mu_{\tilde{Q}}(\langle x_i, x_j \rangle) \}$, заданное на декартовом произведении $X \times X$, называется нечетким отношением **эквивалентности**, если оно одновременно является рефлексивным, симметричным и транзитивным.

Литература:

Леоненков А. В. Нечеткое моделирование в среде MATLAB и fuzzyTECH. — СПб.: БХВ Петербург, 2005. — 736 с.: ил.