PCS 2428 / PCS 2059 Inteligência Artificial

Prof. Dr. Jaime Simão Sichman Prof. Dra. Anna Helena Reali Costa

Sistemas Lógicos

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- 5. Frames
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- Frames
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Introdução

- Agentes podem ser formalizados e implementados por sistemas baseados em conhecimento
 - Modularidade
 - Controle isolado do conhecimento
 - Facilidade de prototipagem
- Sistemas com finalidades distintas
 - Sistemas de Produção
 - Provadores de Teoremas e Linguagens de Programação Lógica
 - Sistemas de Frames e Redes Semânticas
 - Sistemas Baseados em Lógica Descritiva

Sistemas Baseados em Conhecimento Principais sistemas de raciocínio declarativos/dedutivos lógica regras objetos híbridos Sistemas Redes Semánticas Sistemas Frames Sistemas Ge Lógica descritiva Sistemas OO Programação em lógica Sistemas de produção lógica+objetos lógica+objetos Sistemas de manutenção da verdade lógica+objetos+funções

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- 5. Frames
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Regras de Produção

- · Características:
 - Representam conhecimento de forma modular
 - cada regra representa um "pedaço" de conhecimento
 - · cuidado: a consistência deve ser mantida.
 - São fáceis de compreender (legíveis) e de modificar
 - Novas regras podem ser facilmente inseridas na BC
 - Podem ser usadas tanto com raciocínio progressivo quanto com raciocínio regressivo.

Sistemas de Produção

- São sistemas baseados em regras de produção
- · Consistem em 3 módulos principais:
 - A Base de Regras: permanente
 - regras se-então e fatos conhecidos
 - A Memória de Trabalho: temporária
 - base de fatos derivados durante a "vida" do agente
 - percepções do agente e fatos gerados a partir da BR pelo mecanismo de inferência
 - O Mecanismo de Inferência (máquina de inferência)
 - determina o método de raciocínio utilizado (progressivo ou regressivo)
 - · utiliza estratégias de busca com casamento (unificação)
 - resolve conflitos e executa ações.

Arquitetura dos Sistemas de Produção Memória de Trabalho Base de Regras Inferência

Exemplo de Base de Regras

• Bicicleta: Se veículoTipo=ciclo E num-rodas=2 E motor=não

Então **veículo=**Bicicleta • Triciclo: Se veículoTipo=ciclo E num-rodas=3

E motor=não Então veículo=Triciclo

• Motocicleta: Se veículoTipo=ciclo num-rodas=2 E motor=sim

Então veículo=Motocicleta

Exemplo de Base de Regras

• CarroSport: Se veículoTipo=automóvel

E tamanho=pequeno E num-portas=2 Então veículo=CarroSport

Sedan: Se veículoTipo=automóvel

E tamanho=médio E num-portas=4 Então veículo=Sedan

• MiniVan: Se veículoTipo=automóvel E tamanho=médio E num-portas=3 Então veículo=MiniVan

Exemplo de Base de Regras

• UtilitárioSport: Se veículoTipo=automóvel

E tamanho=grande E num-portas=4

Então veículo=UtilitárioSport

Ciclo: Se num-rodas<4

Então veículoTipo=ciclo

Automóvel: Se num-rodas=4

E motor=sim

Então veículoTipo=automóvel

Encadeamento Progressivo

- · Dos dados à conclusão data-driven inference
 - Parte dos fatos na Base de Regras e na Memória de Trabalho, buscando quais regras eles satisfazem, para produzir assim novas conclusões (fatos) e/ou realizar ações.
- Três etapas:
 - Busca, Casamento (unificação), Resolução de conflito
- É uma estratégia de inferência muito rápida
- usada em sistemas de monitoramento e diagnóstico em tempo real.
- Ferramentas comerciais que implementam esta estratégia
 - OPS5, OPS85, IBM: TIRS

Encadeamento Progressivo: Algoritmo

- Armazena as regras da BR na máquina de inferência (MI) e os fatos na memória de trabalho (MT);
- 2. Adiciona os dados iniciais à memória de trabalho;
- Compara o antecedente das regras com os fatos na MT. As regras cujo antecedente "casa" (unifica) com esses fatos podem ser disparadas (conjunto de conflito);
- 4. Usa o procedimento de resolução de conflito para selecionar uma única regra desse conjunto:
- 5. Dispara a regra selecionada e verifica o seu consequente:
 - a) se for um fato, atualiza a MT
 - b) se for uma ação, chama o procedimento que ativa os efetuadores do agente e atualiza a MT
- 6. Repete os passos 3, 4 e 5 até que o conjunto de conflito se torne vazio

Encadeamento Progressivo: Busca e Casamento

- Busca
 - Se a BR é muito grande, verificar todas as regras gasta muito tempo
 - Prioridade:
 - regras cujo antecedente se refere a um fato recentemente inserido na MT (pela última regra disparada, por exemplo)
- Casamento (unificação)
 - O antecedente de cada regra selecionada é comparado com os fatos na MT usando busca em largura
 - ex.: fatos e regra sobre automóveis
 - MT1: veloz(Kadet-2.0), veloz(BMW), veloz(Gol-2.0), veloz(Mercedes),
 - importado(BMW), importado(Mercedes)

 BC: Se veloz(x) e importado(x) então caro(x)
 - BC: Se veloz(x) e importado(x) entao caro(.
 MT2: MT1 + {caro(BMW), caro(Mercedes)}

Encadeamento Progressivo: Busca e Casamento

- Casamento (unificação)
 - A forma mais simples de realizar unificação é ineficiente
 - Exemplo: 100 fatos na memória de trabalho, 200 regras com 5 antecedentes cada, 1000 ciclos para resolver o problema, deveria realizar 10⁷ unificações!
- Como solução, temos o Algoritmo RETE (rede)
 - compila a memória de regras
 - cria uma rede de dependências entre as regras da BR
 - minimiza o número de testes requeridos durante a fase de casamento
 - elimina duplicações entre regras

Encadeamento Progressivo: Algoritmo RETE

- Base de Regras:
 - A(x) ^ B(x) ^ C(y) => add D(x)
 A(x) ^ B(y) ^ D(x) => add E(x)
 - A(x) ^ B(y) ^ D(x) => add E(x)
 A(x) ^ B(x) ^ E(z) => delete A(x)

Encadeamento Progressivo: Algoritmo RETE

- Elimina duplicações entre regras, pois no exemplo as 3 regras utilizam uma conjunção dos predicados A e B
- Na maior parte dos casos, os sistemas de produção alteram apenas poucos fatos na BC, assim a maior parte dos testes feitos no ciclo i terão o mesmo resultado no ciclo i+1
- Deve ser atualizada sempre que um fato for adicionado ou retirado da BC, mas o custo desta alteração é pequeno

Encadeamento Progressivo: Resolução de Conflitos

- · Resolução de conflitos
 - heurística geral para escolher um subconjunto de regras a disparar
- Exemplos:
 - Não duplicação: não executar a mesma regra com os mesmos argumentos duas vezes.
 - Prioridade de operação: preferir ações com prioridade maior (~ sistemas ação-valor - LPO).
 - Recency ("recenticidade"): preferir regras que se referem a elementos da Memória de Trabalho criados recentemente.
 - Especificidade: preferir regras que são mais específicas.

Encadeamento Progressivo: Exemplo

Carregar a BR de veículos na MI e atribuir valores iniciais para algumas variáveis, guardando esses fatos na MT.

Fatos iniciais:

- num-rodas=4
- motor=sim
- num-portas=3 tamanho=médio
- Fase de "casamento
- Conjunto de conflito da 1a rodada de inferência resulta em apenas uma regra Automóvel: Se num-rodas=4

Então veículoTipo=automóvel

Encadeamento Progressivo: Exemplo

- A resolução de conflito fica então trivial.
- · Fatos na MT:
 - num-rodas=4; motor=sim; num-portas=3; tamanho=médio
 - veículoTipo=automóvel
- · Casamento: segunda rodada de inferência seleciona apenas 1 regra para o conjunto de conflito:
 - MiniVan: Se veículoTipo=automóvel

E tamanho=médio

E num-portas=3

Então veículo=MiniVan

Encadeamento Progressivo: Exemplo

- Fatos na MT:
 - num-rodas=4; motor=sim; num-portas=3; tamanho=médio - veículoTipo=automóvel; veículo=MiniVan
- Casamento:
 - terceira rodada de inferência seleciona a mesma regra que na rodada anterior
 - como esta já foi disparada, não será adicionada novamente ao conjunto de conflito
 - com o conjunto de conflito vazio, o processo de inferência
- Com os fatos na MT, concluímos então que o veículo procurado é uma Minivan.

Encadeamento Progressivo: Disparo das Regras

O fluxo de informações se dá através de uma série de regras encadeadas a partir das assertivas para as conclusões

Automóvel: Se num-rodas=4

E motor=sim

Então veículoTipo=automóvel
MiniVan: Se veículoTipo=automóvel

E tamanho=médio

E num-portas=3 Então veículo=MiniVan

num-rodas=4 Autom motor=sim veículoTino= automóvel

tamanho=médio veículo=MiniVan num-portas

Encadeamento Regressivo

- Da hipótese aos dados goal-directed inference
 - Parte da *hipótese* que se quer provar, procurando regras na BR cujo *conseqüente* satisfaz essa hipótese.
 - usa as regras da BR para responder a perguntas
 - busca provar se uma asserção é verdadeira
 - ex.: criminoso(West)?
- só processa as regras relevantes para a pergunta Duas etapas:
 - Busca e Casamento (unificação)
- Utilizado em sistemas de aconselhamento
 - trava um "diálogo" com o usuário
 - ex.: MYCIN

Encadeamento Regressivo: Algoritmo

- 1. Armazena as regras da BC na máquina de inferência (MI) e os fatos na memória de trabalho (MT):
- 2. Adiciona os dados iniciais à memória de trabalho;
- 3. Especifica uma variável "objetivo" para a MI;
- 4. Busca o conjunto de regras que se referem à variável objetivo no consequente da regra
 - Isto é, seleciona todas as regras que atribuem um valor à variável objetivo quando disparadas.

Insere cada regra na pilha de objetivos;

Encadeamento Regressivo: Algoritmo

- 5. Se a pilha de objetivos está vazia, pare.
- 6. Selecione a regra no topo da pilha;
- 7. Tente provar que essa regra é verdadeira testando, um a um, se todos os seus antecedentes são verdadeiros:
 - a) se o 1o. antecedente é V, vá em frente para o próximo
 - b) se ele for F, desempilhe essa regra e volte ao passo 5
 - c) se o seu valor-verdade é desconhecido porque a variável do antecedente é desconhecida, vá para o passo 4 com essa variável como variável objetivo
 - d) se todos os antecedentes são V, dispare a regra, instancie a variável no conseqüente para o valor que aparece nessa regra, retire a regra da pilha e volte ao passo 5.

Encadeamento Regressivo: Busca e Casamento

- Busca e Casamento
 - O sistema percorre a BC em busca regras cujo conseqüente "casa" com a hipótese de entrada

 - casa com a nipotese de entrada Se a hipótese de entrada é um fato, a busca pára quando encontra a 1a regra que casa com ele, e o sistema devolve uma variável booleana (V ou F).

 Se a hipótese tem alguma variável livre (não instanciada), o sistema (programador) pode optar por devolver a 1a instanciação encontrada, ou por devolver uma lista com todas as possíveis instâncias para aquela variável.
 - Portanto, não há conflito de execução de regras
 - Unificação é realizada com busca em profundidade
 - exs.: veículo=MiniVan?, criminoso(West)

Encadeamento Regressivo: Exemplo

- Carregar a BR de veículos na MI e os fatos na MT
- Fatos iniciais:
 - num-rodas=4, motor=sim, num-portas=3, tamanho=médio
- · Especificar variável objetivo
 - veículo=?
- Pilha de objetivos
 - regras com variável objetivo no consequente
 - as 7 primeiras regras da nossa BC

Encadeamento Regressivo: Exemplo

- · Tenta provar verdadeiros os antecedentes da 1a regra usando busca em profundidade
 - Bicicleta: Se veículoTipo=ciclo

E num-rodas=2

E motor=não

Então veículo=Bicicleta

- VeículoTipo=ciclo não aparece na MT
 - nova variável objetivo
- Atualiza pilha de objetivos
- inclui regras com nova variável objetivo no consequente
 - · apenas a penúltima regra da nossa BC

Encadeamento Regressivo: Exemplo

- veículoTipo=ciclo só é verdade em apenas uma regra
 - Ciclo: Se num-rodas < 4 Então veículoTipo=ciclo
- Verifica o valor verdade dos antecedentes da regra
 - num-rodas < 4 ===> FALSO!
- Donde se deduz que veículo=Bicicleta é Falso!

Encadeamento Regressivo: Exemplo

- Se o fato a ser provado n\u00e3o aparece explicitamente na base e nem pode ser deduzido por nenhuma outra regra...
- ... duas coisas podem ocorrer, dependendo da implementação do sistema
 - o fato é considerado FALSO
 - ex. Prolog
 - o sistema consulta o usuário via sua interface
 - ex. ExpertSinta

Encadeamento Regressivo: Exemplo

- Desempilha as outras regras, uma a uma, até encontrar a regra abaixo que vai dar certo!
 - MiniVan: Se veículoTipo=automóvel
 - E tamanho=médio
 - E num-portas=3
 - Então veículo=MiniVan
- VeículoTipo=automóvel não existe na MT

 Automóvel: Se num-rodas=4 OKL(1)
- Automóvel: Se num-rodas=4 OK! (1)

 E motor=sim OK! (2)

Então veículoTipo=automóvel ===> OK! (3)

- Tenta provar os outros antecedentes da regra, que estão todos instanciados na MT, e são verdadeiros!
- veículo=MiniVan é verdade!

Americano(West) Nacao(Cuba) Inimigo(Cuba, BUA) Possui(Cuba, M1) Missil(M1) R7 Vende(West, Cuba, M1) R4 Arma(M1)

Tipos de Regras

- Regras causais (dedução)
 - assumem causalidade
 - algumas propriedades escondidas no mundo causam a geração de certas percepções
 - Se "causa" ocorrer
 - então "conseqüência" ocorre
 - se há fogo, então há fumaça
 - se chove, então a grama fica molhada
- Sistemas que raciocinam com regras causais são conhecidos como <u>Sistemas Baseados em Modelos</u>

Tipos de regras

- Regras de diagnóstico (abdução)
 - Supõe a presença de propriedades escondidas a partir das percepções do agente.
 - Se "conseqüência" ocorreu
 - então "causa" deve ser...
 - se há fumaça,então conclui-se que há fogo
 - se a grama está molhada, então conclui-se que o aguador ficou ligado
- Problema:
 - Raciocínio abdutivo preserva a falsidade, mas não a verdade
- Sistemas que raciocinam com regras de diagnóstico são conhecidos como <u>Sistemas Baseados em Diagnóstico</u>

Tipos de regras

- A distinção entre raciocínio baseado em modelos e raciocínio baseado em diagnóstico é importante.
- É perigoso misturar esses dois tipos de regras numa mesma BC!!!
 - se choveu é porque o aguador estava ligado
- O raciocínio baseado em modelos tem crescido na preferência:
 - ex. diagnóstico médico e de falhas em equipamentos

Regras com Fator de Incerteza

- Na maioria dos sistemas reais, é necessário associar-se um fator de incerteza (ou de confiança) a algumas regras na BR
 - As regras que se aplicam em 100% dos casos são poucas...
- Incerteza nos dados e na aplicação das regras
 - If (previsão-do-tempo = chuva) > 80%
 and (previsão-períodos-anteriores = chuva) = 85%
 then (chance-de-chuva = alta) = 90%
- Deve-se combinar as incertezas dos antecedentes
 - teoria da probabilidade?
 - "senso-comum"?
 - experiência do especialista na área?

Sistemas de Produção : Vantagens e Limitações

- Vantagens
 - As regras são de fácil compreensão.
 - Inferência e explicações são facilmente derivadas.
 - Manutenção é relativamente simples, devido a modularidade.
 - "Incerteza" é facilmente combinada com as regras.
 - Cada regra é (normalmente) independente das outras.
 - São mais eficientes que os sistemas de programação em lógica, embora menos expressivos
- Desvantagens
 - Conhecimento complexo requer muitas (milhares de) regras.
 - Esse excesso de regras cria problemas para utilização e manutenção do sistema.
 - Não é robusto.

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- Frames
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Sistemas Baseados em Raciocínio Lógico

- · Implementação de sentenças e fatos
 - c: $P(x) \land Q(x)$ pode ser implementado como um tipo de dados onde : op[c] = \land e args[c] = [P(x), Q(x)]
- Para realizar as operações de store e fetch, precisamos de um mecanismo eficiente para recuperar e armazenar as cláusulas
 - 1a. idéia: indexar cada predicado por uma hash table, armazenar os valores V ou F na chave P caso tenhamos na base respectivamente P ou ¬P
 - Problema: como tratar sentenças complexas, variáveis?

Sistemas Baseados em Raciocínio Lógico

- 2a. Idéia: armazenar cada predicado com uma chave, contendo 4 componentes:
 - Lista de literais positivos
 - Lista de literais positivos
 Lista de literais negativos
 - Lista de sentenças com predicado do lado esquerdo
 - Lista de sentenças com predicado
- Com isto, a implementação é eficiente para encadeamento progressivo ou regressivo
- Eventualmente, pode-se depois fazer uma nova representação de acordo com os valores das variáveis, montando uma árvore

Sistemas Baseados em Raciocínio Lógico

• Exemplo:

Brother(Richard, John)

Brother(Ted, Jack) ABrother(Jack, Bobbie)

¬Brother(Ann, Sam)

Brother(x,y) \rightarrow Male(x)

Brother(x,y) \land Male(y) \rightarrow Brother(y,x)

 $Male(Jack) \wedge Male(Ted) \wedge ... \wedge \neg Male(Ann)$

Sistemas Baseados em Raciocínio Lógico

Chave	Positiva	Negativa	Conclusão	Premissa
Brother	Brother(Richard, John) Brother(Ted, Jack) Brother(Jack, Bobbie)	-Brother(Ann,Sam)	Brother(x,y) ∧ Male(y) → Brother(y,x)	$\begin{aligned} & \text{Brother}(x,y) \land \text{Male}(y) \rightarrow \\ & \text{Brother}(y,x) \\ & \text{Brother}(x,y) \rightarrow \text{Male}(y) \end{aligned}$
Male	Male(Jack) Male(sed)	-Male(Ann)	Brother(x,y) \rightarrow Male(y)	Brother(x,y) \land Male(y) \rightarrow Brother(y,x)

Linguagens de Programação Lógica

- Prolog é o exemplo mais conhecido
- Kowalski: "Algorithm = Logic + Control"
- Programa = sequência de cláusulas de Horn
- Negação por falha: not P é considerado provado caso o programa falhe em provar P
- Predicados built-in para aritmética, entrada e saída (ex: X is 3 + 4)

Linguagens de Programação Lógica

• Exemplo:

 $\forall x \forall I \text{ Member}(x, [x|I])$

 $\forall x \forall y \forall x \, Member(x, I) \rightarrow Member(x, [y | I])$

• Em Prolog:

member(X, [X|L]). member(X, [Y|L]) :- Member(X, L).

Linguagens de Programação Lógica

- As inferências de Prolog são realizadas com encadeamento regressivo, utilizando busca em profundidade
 - Inferência incompleta, cabe aos programadores se preocupar em não utilizar definições recursivas infinitas
- A ordem de busca é da esquerda para a direita para os conjuntos de uma premissa, e do início para o final para as cláusulas da BC
- A rotina de unificação não realiza a verificação de ocorrências internas (occur-check)
 - Inferência não correta, mas erros ocorrem muito raramente na prática

Provadores de Teoremas

- Diferem das linguagens de programação lógica
 - Aceitam quaisquer sentenças de lógica de primeira ordem, e não apenas cláusulas de Horn
 - − Não existe interferência entre lógica e controle. Por exemplo, B \land C \rightarrow A, C \land B \rightarrow A, C \land ¬A \rightarrow ¬B dão o mesmo resultado
- Geralmente, dividem o conhecimento entre
 - Cláusulas de suporte: sempre utilizadas na resolução
 - Axiomas: conhecimento sobre o domínio
 - Demoduladores: simplificam expressões; por exemplo, se temos x+0=x, substituem as ocorrências de x+0 por x.

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- 5. Frames
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Redes Semânticas

- Histórico
 - Redes Semânticas foram propostas em 1913 por Selz como uma explicação a fenômenos psicológicos.
 - Em 1966, Quillian implementou essas redes e mostrou como o conhecimento semântico poderia ser representado como relacionamento entre dois obietos.
- Uma rede semântica é uma representação na qual
 - existem nós que representam entidades e links (predicados) que representam relacionamentos entre essas entidades;
 - cada link conecta um nó origem até um nó destino;
 - normalmente, os nós e links denotam entidades de domínio específico.

Redes Semânticas

- Forma mais flexível e intuitiva de representar conhecimento.
- Suportam herança de propriedades.
- Relações
 - Ako (a-kind-of): relações entre classes
 - é-um (is-a): relações entre classes e instâncias
 - uma entidade pertence a uma classe mais alta ou uma categoria de objetos.
 - tem-um (has-a): identifica características ou atributos das entidades
 - parte-de (part-of): identifica características ou atributos das entidades
 - variados: identifica características gerais

Sistemas de Redes Semânticas

- Base de conhecimento
 - nós e links da rede.
- Máquina de inferência
 - busca e casamento de padrões
 - a busca se dá para frente e para trás através dos links.
- A busca pode ser usada de várias maneiras para se extrair informações
 - como uma ferramenta explicativa;
 - para explorar exaustivamente um tópico;
 - para encontrar o relacionamento entre dois objetos.

Exemplo: Busca em redes semânticas Animal faz Comer Ako Pássaro Mamífero Ako Cão

Busca como Ferramenta Explicativa

- Para provar a declaração "Cães comem"
 - pode-se supor que cães comem, e usar busca sobre a rede para provar a hipótese.
- Buscando a partir do nó "Cão", temos:
 - "Cão **é-um** mamífero"
 - "Mamífero **é-um** animal"
 - "Animal faz comer"
 - Isto é uma prova para "Cães comem"

Explorar exaustivamente um tópico

- Para derivar todo o conhecimento sobre "cães", usa-se Busca em Largura a partir do nó "<u>Cão</u>"
 - "Cães são Mamíferos"
 - "Cães têm Pêlos"
 - "Cães são Animais"
 - "Cães Comem"

Relacionando tópicos

- Para verificar se "<u>Cães</u>" e "<u>Pássaros</u>" estão relacionados, pode-se executar, a partir de ambos os nós, uma Busca em Largura.
- A interseção entre os nós visitados nos dá uma pista sobre o relacionamento entre os nós iniciais.
- Isto é chamado ativação distribuída ou interseção de busca.

Vantagens

- Representação visual fácil de entender.
- Flexibilidade na manipulação de nós e links
 - adição, exclusão, modificação
- Economia
 - herança via relações "é-um" e "ako".
- Capta "senso-comum"
 - semelhante ao armazenamento de informações no cérebro.

Limitações

- Busca em redes semânticas grandes pode ser muito ineficiente.
- Não há homogeneidade na definição de nós e links.
- Hereditariedade pode causar dificuldades no tratamento de exceções.
- Pode haver conflito entre características herdadas.
- É difícil representar conhecimento procedimental

 seqüenciamento e tempo não estão explícitos.
- Menos expressiva que a Lógica de Primeira Ordem

 não há quantificadores.

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- 5. Frames
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Frames (quadros)

- Histórico
 - Artigos publicados por Minsky (1974), Winston (1975) Haugeland (1981), Brachman e Levesque (1985)
- Características
 - Um frame é identificado por um nome e descreve um objeto complexo através de um conjunto de atributos
 - Um Sistema de Frames é um conjunto de frames organizados hierarquicamente.
 - São uma evolução das Redes Semânticas:
 - nós são substituídos por frames
 - arcos são substituídos por atributos (slots)
 - procedimentos podem ser anexados a um frame

Frames: atributos (slots)

- Frames
 - Possuem pelo menos dois atributos:
 - Nome Ako ou is-a
 - A fim de melhorar a estruturação (hierarquia), privilegiam dois tipos de relações:
 - ako: relação entre classe e sub-classe
 - is-a: relação entre classe e instância.

- aponta para um outro frame ou para um tipo primitivo, ex. string;
- consiste em um conjunto de facetas (atributos de atributos).

Facetas

- Descrevem conhecimento ou algum procedimento relativo ao atributo.
- Propriedades
 - Valor: especifica o único valor possível.
 - Valor default: especifica o valor assumido pelo atributo caso não haja nenhuma informação a esse respeito.
 - Tipo: indica o tipo de dado do valor.
 - **Domínio**: descreve os valores possíveis para o atributo.
 - Procedimentos Daemons
 - como os triggers nos bancos de dados

Uma Representação Abstrata de um Frame

< Nome do Frame>	< atributo1 >
	< faceta1 >: valor
< atributo2 >	< atributo3 >
< faceta1 >: valor < faceta2 >: valor < faceta3 >: valor	< faceta1 >: valor < faceta2 >: valor < faceta3 >: valor

Os frames integram conhecimento **declarativo** sobre objetos e eventos e conhecimento **procedimental** sobre como recuperar informações ou calcular valores.

Procedimentos Daemons

- Definição
 - São procedimentos anexados aos frames, disparados por consultas ou atualizações.
 - Podem inferir valores para atributos a partir de valores de outros atributos especificados anteriormente em qualquer frame do sistema.
- Procedimentos Daemons:
 - when-requested
 - quando o valor é pedido mas não existe ainda
 - when-read
 - · quando valor é lido
 - when-written
 - quando valor é modificado

Е ns

Ex <u>emplo: Procedimentos Daemor</u>								
	Cômodo	Ako: Lugar-coberto						
	Atributo	Default	Tipo	Se-necessário				
	Nº de paredes	4	número					
	Formato	retangular	símbolo					
	Altura	3	número					
	Área		número					
	Volume		número	Área * Altura				
	Ako							
	Sala	Ako: Cômodo						
	Atributo	o Defa		Tipo				
	Mobiliário	(sofá,mesa,cadeiras)		lista de símbolos				

25

número

Área

Herança de Propriedades

- Três tipos de informações podem ser de herdadas
 - valor (= POO)
 - procedimento (= POO)
 - valor default
- Idéia: herdar das classes superiores
- em caso de conflito, vale a informação mais específica
- Existem dois tipos de herança:
 - Herança simples
 - · existe uma única super-classe para cada classe
 - Heranca múltipla
 - uma classe pode ter mais de uma super-classe, podendo herdar propriedades ao longo de diversos caminhos diferentes (= o caos)

Sistemas Frames: Funções (historicamente)

- Reconhecer que uma dada situação pertence a uma certa categoria (matching)
 - ex. reconhecimento visual de uma sala de aula
- Interpretar a situação e/ou prever o que surgirá em termos da categoria reconhecida (matching)
 - ex. pessoa com revolver (revolver arma -> perigo)
- Capturar propriedades de senso comum sobre pessoas, eventos e ações
 - foi a primeira tentativa de estruturar conhecimento declarativo sem usar regras.
 - Deu origem ao que chamamos hoje de Ontologias!

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- Frames
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Sistemas Baseados em Lógica Descritiva

- Ao invés de falar sobre objetos, como em lógica de predicados, tais lógicas falam sobre categorias
- As principais metas da inferência são:
 - Subsumption: verificar se uma categoria é subconjunto de outra
 - Classificação: verificar se um objeto pertence a uma categoria
- Ex: Linguagem Classic

 \forall x Bachelor(x) \leftrightarrow Unmarried(x) \land Adult(x) \land Male(x) Bachelor = And(Unmarried, Adult, Male)

Sistemas de Manutenção da Verdade

- Existem ocasiões onde desejamos retirar fatos da BC:
 - O fato não é mais importante, e precisa-se de espaço em memória
 - O sistema está preocupado apenas com o estado corrente do mundo, e este muda
 - O sistema assumiu anteriormente que o fato era uma hipótese, e agora não deseja mais esta suposição
- Deseja-se que esta eliminação não traga inconsistências ao sistema
- Importante: Existe uma diferença entre realizar asa ações Tell(KB, ¬P) e Retract (KB,P)

Sistemas de Manutenção da Verdade

- Este processo de de gerenciar quais termos e sentenças devem ser retirados da BC pelo fato de retirar um termo se chama manutenção da verdade (TMS)
- Servem para dar explicações das inferências
- · JMTS: justification-based TMS
 - Cada sentença tem uma anotação associada
 - Q: $\{P, P \rightarrow Q\}$, S: $\{P, P \lor R \rightarrow S\}$, U: $\{R, P \lor R \rightarrow U\}$,

 Servem para auxiliar na remoção de sentenças

 - Se retiro P da BC, devo também retirar Q e S, mas não U
- ATMS: assumption-based TMS
- Representam vários estados possíveis ao mesmo tempo Q: {{P, P → Q}, {R, P ∨ R → Q}}

Sumário

- 1. Introdução
- 2. Sistemas de Produção
- 3. Sistemas Baseados em Lógica
- 4. Redes Semânticas
- 6. Sistemas de Manutenção da Verdade (TMS)
- 7. Conclusões

Sistemas Baseados em Conhecimento

- Representação do Conhecimento (RC):
 - Linguagem: sintaxe, semântica, método de prova
 - Ontologia: sobre o que e como falar Implementação: eficiência, representação, algoritmos
- Compromisso entre expressividade e eficiência

 Completude x rapidez (ex: busca em profundiade em Prolog)
- Corretude x simplificações (ex: occur-check em Prolog)
- Programação declarativa
- O controle é praticamente built-in
- Modular
- Extensível

- Referências Bibliográficas
- S. Russel and P. Norvig. Artificial Intelligence: A Modern Approach. Prentice Hall, Upper Saddle River, USA. 2nd. Edition, 2003. Chapter 8 and 9.
- G. Bittencourt. Inteligência Artificial: Ferramentas e Teorias. Editora da UFSC, Florianópolis. 2a. Edição, 2001. Cap. 3.

Referências Bibliográficas

- Jackson, Peter. Introduction to Expert Systems. Second Edition. Addison-Wesley Publishing Company, 1990, p.
- $\label{eq:maida} \mbox{Maida, Anthony S.. Encyclopedia of Artificial Intelligence. p. } 493-507.$
- Rich, Elaine; Knight, Kevin. Inteligência Artificial. Segunda Edição. Editora McGraw-Hill Ltda., 1993, p. 290-316
- Russel, Stuart; Norvig, Peter. Artificial Intelligence. A Modern Approach. Prentice-Hall Inc., 1995, p. 316-327 Sowa, J.. Encyclopedia of Artificial Intelligence. p. 1011-1024.
- Winston, Patrick Henry. Artificial Intelligence. Third Edition. Addison-Wesley Publishing Company, 1992, p. 179-209