Soft Computing

„A Soft Computing közelítő számítási eljárás, amely közelíti az emberi agy tanulási képességét: a következtetést és a tanulást bizonytalan és pontatlan környezetben.”

(Lotfi A. Zadeh, 1992)

A soft computing alapú mestersége intelligenciák:

	Módszer
	Erősség

	Neurális hálózat
	Tanulás és adaptáció

	Fuzzy halmazok
	Tudás reprezentáció fuzzy
IF-THEN szabályokkal

	Genetikus algoritmusok
	Módszeres véletlenszerű keresés

	Hagyományos AI
	Szimbolikus manipuláció

Egy intelligens rendszer:

[image: image1]
A fuzzy IF-THEN szabályok a következő módon írhatók le:

[image: image2]
ahol Fl és Gl fuzzy halmazok, x=(x1, x2,…, xn)T(U és y(V input és output lingvisztikus változók, és l=1,2,…,M.
A tiszta fuzzy logika:

[image: image3]
Fuzzy logika fuzzifikáló és defuzzifikáló rendszerrel

[image: image4]
Fuzzifikálás:

· Singleton

[image: image5]

 SHAPE * MERGEFORMAT
[image: image6]
· Bal-váll

[image: image7]

[image: image8]
· Jobb-váll

[image: image9]

[image: image10]
· Háromszög

[image: image11]

[image: image12]
· Trapéz

[image: image13]

[image: image14]
· Zadeh S-függvénye

[image: image15]

[image: image16]
· Gauss-függvény

[image: image17]

[image: image18]
· Harang-görbe

[image: image19]

[image: image20]
Defuzzifikálás:

1. A terület középpontja

[image: image21]
2. Felezőpont

[image: image22]
3. A max tartomány közepe

[image: image23]
4. Legkisebb maximum zSOM
5. Legnagyobb maximum zLOM
Defuzzifikálási módok:

[image: image24]
Öntözés mesterséges intelligencia felhasználásával
A növény vízigénye a fejlődés során:

[image: image25]
A talaj nedvességtartalmának hiszterézise
[image: image36.wmf])

0

(

...

...

2

2

1

2

2

1

n

i

u

u

u

u

n

i

i

£

£

-

-

-

+

+

+

[image: image26]
A talajnedvesség bifurkációs zónája csúcskatasztrófa:
Thom katasztrófaelmélete
Thom katasztrófaelmélete a kritikus pontok osztályozásán alapszik.

Az osztályozás leírására a Morse-lemma szolgál.

A Morse-lemma szerinti kritikus pontokban stabilitás áll fenn, ami azt jelenti, hogy a külső zavarok nem okoznak változást.

Tetszőleges n és r(5 változó esetén az Rn(R leképezés strukturálisan stabil és ekvivalens a következő függvény-családok valamelyikével a függvénycsaládok környeze-tének bármely pontjában a következők szerint:

· nem-ritikus pontok esetében

[image: image37.wmf]u

1

· nem–degenerált kritikus pontban vagy Morse-pontban

[image: image38.wmf]u

1

Ezek a pontok nem rendelkeznek katasztrófa-jellemzőkkel.
A függvények katasztrófajellegét vezérlő együtthatók határozzák meg.
Ha a vezérlő együtthatók a,b,c és d, akkor a hét elemi katasztrófa a következő:

áthajláskatasztrófa:

[image: image27.wmf](

)

ax

x

x

V

a

+

=

3

3

1

csúcskatasztrófa:

[image: image28.wmf](

)

bx

x

a

x

x

V

ab

+

+

=

2

4

2

1

4

1

fecskefarok-katasztrófa:

[image: image29.wmf](

)

cx

x

b

x

a

x

x

V

abc

+

+

+

=

2

3

5

2

3

5

1

pillangókatasztrófa:

[image: image30.wmf](

)

dx

x

c

x

b

x

a

x

x

V

abcd

+

+

+

+

=

2

3

4

6

2

3

4

6

1

parabolikus umbilicus:

[image: image31.wmf](

)

dy

cx

y

b

x

a

y

y

x

y

x

V

abcd

+

+

+

+

+

=

2

2

4

2

,

elliptikus umbilikus:

[image: image32.wmf](

)

(

)

cy

bx

y

x

a

xy

x

y

x

V

abc

+

+

+

+

-

=

2

2

2

3

3

,

hiperbolikus umbilikus:

[image: image33.wmf](

)

cy

bx

axy

y

x

y

x

V

abc

+

+

+

+

=

3

3

,

Öntözés a soft computing módszer és a katasztrófaelmélet alkalmazásával
A katasztrófafelületre tagsági függvény illeszthető.

[image: image39.wmf])

0

(

...

...

2

2

1

2

2

1

n

i

u

u

u

u

n

i

i

£

£

-

-

-

+

+

+

[image: image34]

 SHAPE * MERGEFORMAT
[image: image35]
A hagyományos felépítésű öntöző számítógép feladata: az öntözés indítása és vezérlése fix program alapján.
A hagyományos öntöző számítógép minden ciklusban ugyanakkora vízmennyiséget juttat ki.

A mesterséges intelligencia alapú öntöző számítógép feladata: az öntözés indítása, az AI eszköz pedig meghatározza a kijuttatandó vízmennyiséget és vezérli az öntözést.
A mesterséges intelligencia folyamatosan, a környezeti jellemzőknek megfelelően változtatja a kijuttatott víz mennyiségét.

Következtetés

Tervezés

Gépi tanulás

Tudásbázis

Adatkezelés

Tudáskezelés

Feladat generálás

Beavatkozók

Érzékelők

Mechanikai eszközök

Természetes nyelv feldolgozás

Érzékelők

(látás)

l l l l

Rn: IF x1 is F1 AND x2 is F2 AND… AND xn is Fn THEN y is G ,

U bemeneti fuzzy halmaz

V kimeneti fuzzy halmaz

Fuzzy következtető logika

Fuzzy szabálybázis

y a V univerzumban

(crisp mennyiség)

x az U univerzumban

(crisp mennyiség)

Defuzzifier

Fuzzifier

fuzzy halmaz az U univerzumban

(fuzzy mennyiség)

fuzzy halmaz a V univerzumban

(fuzzy mennyiség)

Fuzzy Inference Engine

Fuzzy Rule Base

u

(A

 1

 (((

(A

 1

 (((

	 1		 if u<(,

L(u,(,()= (u(()/(((()	if ((u((,		 		 0 if u>(.

 (

	 0		if u<(,

((u,(,()= (u(()/(((()	if ((u((,	

	 1		if u>(.

u

(A

 1

u

(A(x) = 							

1	if u= (

0	if u((.

.

	 0		 if u<(,

 	 (u(()/(((()	 if ((u((,	

((u,(,(,(,() = 1 	 if u=(,

 (((u)/(((()	 if (< u((,

 0	 if u>(.

 (((

(A

 1

u

	 0			if u<(,

 	 (u(()/(((()	if ((u((,	

((u,(,(,(,(,)= 1			if (< u<(

 (((u)/(((()	if ((u((,

 0			if u>(.

u

 ((((

(A

 1

u((2

(((

u((2

(((

	 0		if u((,

 	 2· 		if (< u((,	 S(u,(,(,() = 		

1(2· 		if (< u((, 		 	 	 1		if u>(.

u

(A

 1

 (((

(u(()2

 2a2

g(u)=exp[(] , 			

1 if u=(,

g(u) 	 egyébként, ahol

	 			

G(u,(,a) =							

 		 	

 (((

(A

 1

u

1

 b

 j

i

(

 j

i

m

 j

i

2

 ui (

1+

(A (u1) =

 j

i

u

(A

 1

0,5

 (((

zCOA =			

(z)

⌠

⌡

 (A(z) dz		

(z)

⌠

⌡

 (A(z)z dz		

(

ZBOA

ZBOA

⌠

⌡

 (A(z) dz,		

(

⌠

⌡

 (A(z) dz =		

zMOM =	

(Z’)

⌠

⌡

 dz		

 (Z’)

⌠

⌡

 z dz		

µ

4

5

3

1

2

z

Qmax

 Fc

Pw

� EMBED Equation.3 ���

Fc

Pw

Szívó hatás [bar]

Növényi együttható

 Fejlődési idő

nedves

száraz

Kiöntözött vízmennyiség [mm/hrs]

Qmax

 Sáros

 Nedves

Száraz

Fc

Pw

� EMBED Equation.3 ���

 Talajnedvesség [%]

KC

µk

Talajnedvesség [%]

Qmax

 Fc

Pw

µk

Az öntözési adatok folyamatos számítása

Az öntözési adatok a középső zónába eső területen változatlanok

_1364631363.unknown

_1364631383.unknown

_1364631393.unknown

_1364631419.unknown

_1364631372.unknown

_1364631083.unknown

_1364631353.unknown

_1364628569.unknown

_1364628547.unknown

