

Himpunan dan Relasi Fuzzy

Bahan Kuliah

IF4058 Topik Khusus IF

Oleh: Rinaldi Munir

Operasi pada Himpunan Tegas

1. Gabungan (*union*)

$$A \cup B = \{ x \mid x \in A \text{ atau } x \in B \}$$

$$\chi_{A \cup B} = \chi_A(x) \vee \chi_B(x) = \max(\chi_A(x), \chi_B(x))$$

2. Irisan (*intersection*)

$$A \cap B = \{ x \mid x \in A \text{ dan } x \in B \}$$

$$\chi_{A \cap B}(x) = \chi_A(x) \wedge \chi_B(x) = \min(\chi_A(x), \chi_B(x))$$

4. Komplemen

$$A' = \{ x \mid x \notin A, x \in X \}$$

$$\chi_{A'}(x) = 1 - \chi_A(x)$$

3. Perkalian kartesian (*cartesian product*)

$$A \times B = \{ (a,b) \mid a \in A \text{ dan } b \in B \}$$

5. Selisih (*difference*)

$$A - B = \{ x \mid x \in A \text{ dan } x \notin B \} = A \cap B'$$

Operasi pada Himpunan Fuzzy

- Misalkan himpunan fuzzy A dan himpunan fuzzy B masing-masing memiliki fungsi keanggotaan yang grafiknya adalah sebagai berikut:

(a)

(b)

Gambar 1 Fungsi keanggotaan himpunan A dan B .

1. Gabungan

- $A \cup B \rightarrow \mu_{A \cup B} = \mu_A(x) \vee \mu_B(x) = \max(\mu_A(x), \mu_B(x))$
- $A \cup B$ diartikan sebagai “ x dekat A atau x dekat B ”.

Gambar 2 Grafik fungsi keanggotaan himpunan $A \cup B$.

2. Irisan

- $A \cap B \rightarrow \mu_{A \cap B} = \mu_A(x) \wedge \mu_B(x) = \min(\mu_A(x), \mu_B(x))$
- $A \cap B$ diartikan sebagai “ x dekat A dan x dekat B ”.

Gambar 3 Grafik fungsi keanggotaan himpunan $A \cap B$.

3. Komplemen

$$\overline{A} \rightarrow \mu_{\overline{A}} = 1 - \mu_A(x)$$

- \overline{A} diartikan sebagai “ x tidak dekat A ”.

Gambar 4 Grafik fungsi keanggotaan himpunan \overline{A} .

Sifat-sifat Himpunan Tegas

1. Komutatif

- $A \cup B = B \cup A$
- $A \cap B = B \cap A$

2. Asosiatif

- $A \cup (B \cup C) = (A \cup B) \cup C$
- $A \cap (B \cap C) = (A \cap B) \cap C$

3. Distributif

- $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$
- $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$

4. Idempoten

- $A \cup A = A$
- $A \cap A = A$

5. Identitas

- $A \cup \emptyset = A$
- $A \cap X = A$

6. Involusi

- $(A')' = A$

7. De Morgan

- $(A \cap B)' = A' \cup B'$
- $(A \cup B)' = A' \cap B'$

8. Null

- $A \cap \emptyset = \emptyset$
- $A \cup X = X$

Sifat-sifat Himpunan Fuzzy

- Sifat-sifat himpunan fuzzy sama dengan sifat himpunan tegas.
- Tetapi, ada beberapa pengecualian sebagai berikut:

(a) Pada himpunan tegas:

$$A \cup A' = X$$

$$A \cap A' = \emptyset$$

(i) A dan A'

(ii) $A \cup A' = X$

(iii) $A \cap A' = \emptyset$

(b) Pada himpunan fuzzy

$$A \cup A' \neq X$$

$$A \cap A' \neq \emptyset$$

(i) A dan A'

(ii) $A \cup A' \neq X$

(iii) $A \cap A' \neq \emptyset$

Relasi Fuzzy

- Relasi adalah asosiasi antara dua atau lebih obyek dari dua buah himpunan.
- **Contoh:** ‘s lebih kecil dari t’ adalah contoh relasi biner.
- **Relasi pada himpunan tegas**

Contoh: $R(s,t)$ adalah relasi pada himpunan S dan T, $s \in S$, $t \in T$, yang berarti “s lebih kecil daripada t”

$$S = \{1, 2, 5\}; \quad T = \{2, 3\}; \quad R = \{(1, 2), (2, 3)\}$$

		t	
		2	3
s	1	1	0
	2	0	1
	5	0	0

Relasi pada himpunan fuzzy

Relasi *fuzzy* memetakan elemen dari semesta X ke semesta lain Y dengan menggunakan perkalian kartesian dari dua buah semesta.

Misal: A himpunan *fuzzy* pada semesta X
B himpunan *fuzzy* pada semesta Y

Relasi *fuzzy* R:

$$R = \{(x,y), \mu_R(x,y) \mid (x, y) \subseteq A \times B\}$$

$$\mu_R(x,y) = \mu_{A \times B}(x,y) = \min(\mu_A(x), \mu_B(y))$$

Contoh: Misal $x, y \in$ bilangan riil dan relasi R adalah relasi “x dianggap lebih besar daripada y”

$$\mu_R(x,y) = \begin{cases} 0 & , \text{jika } x \leq y \\ (x - y)/(10y) & , \text{jika } y < x < 11y \\ 1 & , \text{jika } x \geq 11y \end{cases}$$

Contoh: Misal $x, y \in$ bilangan bulat dan relasi R adalah “x dianggap lebih besar daripada y”

$$X = \{x_1, x_2, x_3\} \quad Y = \{y_1, y_2, y_3, y_4\}$$

	y_1	y_2	y_3	y_4
x_1	0.8	1.0	0.1	0.7
x_2	0.0	0.8	0.0	0.0
x_3	0.9	1.0	0.7	0.8