Министерство образования Республики Беларусь

Учреждение образования БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИНФОРМАТИКИ И РАДИОЭЛЕКТРОНИКИ

Факультет	информацио	онных те	хнологий	и управления

Кафедра информационных технологий автоматизированных систем

Отчёт

по практической работе №6 «Построение машины вывода продукционной экспертной системе» по дисциплине «Экспертные Системы»

Выполнил: студент гр. 820601 Шведов А. Р. Проверила: Герман Ю. О.

1 ЦЕЛЬ РАБОТЫ

Изучение возможностей представления знаний в виде продукционных правил. Реализация продукционной базы знаний средствами языка Пролог.

2 ХОД РАБОТЫ

2.1 Краткие теоретические сведения.

Механизм вывода предназначен для построения заключений на основе знаний, содержащихся в базе знаний. Действия механизма вывода аналогичны рассуждениям человека-эксперта, который оценивает проблему и предлагает возможные решения. По запросу пользователя механизм вывода выполняет поиск решений в базе знаний, а также оценивает достоверность предлагаемых решений. В данной работе рассматривается построение механизма обратного логического вывода (обратной цепочки рассуждений). Предлагаемая реализация обратного логического вывода близка к механизму вывода, используемого в оболочке для построения продукционных ЭС GURU. В начале процесса консультации (т.е. рассмотрения набора правил) для механизма вывода указывается целевая переменная (цель). Под целью понимается некоторая переменная, значение которой механизм вывода должен определить в результате консультации. Механизм вывода анализирует правила базы знаний до тех пор, пока не установит значение целевой переменной или пока не выяснит, что найти такое значение невозможно. В первом случае ЭС сообщает о найденном решении, во втором - о невозможности нахождения решения. При использовании обратного вывода ЭС для нахождения значения целевой переменной просматривает заключения правил, имеющихся в базе знаний. ЭС находит правило, в заключении которого может быть определено значение цели (т.е. правило, в заключении которого выполняется присваивание целевой переменной некоторого значения). Если таких правил несколько, то выбор конкретного правила зависит от реализации конкретной ЭС; обычно для рассмотрения выбирается первое правило из тех, в заключениях которых может быть определена целевая переменная. Анализируется посылка выбранного правила. Если она верна (т.е. выполняются указанные в ней условия), то правило включается (срабатывает): выполняются действия, указанные в его заключении. В результате целевая переменная получает некоторое значение. Если посылка неверна, правило не включается, и происходит обращение к следующему правилу, в заключении которого может быть определена целевая переменная. Если такого правила нет, то консультация завершается с выдачей сообщения о невозможности нахождения решения.

Если посылка выбранного правила содержит одну или несколько переменных, значения которых неизвестны системе (еще не найдены), то такие переменные поочередно (обычно - в порядке их расположения в посылке, слева направо) рассматриваются в качестве временных целей. ЭС пытается определить значение каждой из временных целей так же, как это делается для основной целевой переменной: отыскиваются правила, в которых временная цель может получить значение, проверяются посылки этих правил и т.д. Этот процесс может повторяться многократно, так как для определения временной цели в одном из правил может потребоваться найти значения других переменных, содержащихся в посылке этого правила, и т.д. После определения значений неизвестных переменных ЭС выполняет проверку посылки правила, для которого эти переменные потребовались (т.е. правила, в заключении которого определяется целевая переменная). В зависимости от реализации механизма вывода, проверка посылки правила может производиться один раз (после определения всех неизвестных переменных) или многократно (после определения каждой из неизвестных переменных). В последнем случае поиск значений всех неизвестных переменных может и не потребоваться. Например, если условия в посылке связаны логической операцией "и", и одно из условий не выполняется, то поиск неизвестных переменных для проверки других условий не требуется: рассмотрение данного правила прекращается (так как уже определено, что оно не должно включаться), и для рассмотрения выбирается следующее правило.

2.2 Реализация обратного логического вывода.

Примечание. При составлении программы на языке Пролог, реализующей логический вывод, необходимо учитывать, что все переменные, указанные в правилах базы знаний — это не то же самое, что переменные программы на Прологе. Для программы все переменные, используемые в правилах базы знаний, являются не переменными, а данными для обработки. Не следует также путать целевую переменную продукционной ЭС (которая является для программы просто элементом данных) и целевой предикат программы на Прологе, указываемый в разделе goal. Для указания целевой переменной и выполнения ее поиска можно воспользоваться следующим предикатом.

```
vyvod:- retractall (znach(_,_)), goal_var (G), obr_vyvod (G, Result), nl, write ("Решение: ", Result), readchar(_), !. vyvod:- nl, write ("Цель не найдена"), readchar (_).
```

Здесь стандартный предикат retractall удаляет из памяти все предикаты базы данных znach, созданные в ходе предыдущей консультации (назначение предикатов znach будет рассмотрено ниже). Если таких предикатов нет, то

предикат retractall завершается успешно, не выполняя никаких действий (см. лабораторную работу 5). Затем определяется имя целевой переменной ЭС из предиката базы данных goal_var. Это имя присваивается переменной программы G. Предикат obr_vyvod непосредственно реализует процесс обратного логического вывода. В результате его доказательства определяется значение целевой переменной (переменная Result), и оно выводится на экран. Если вывести значение целевой переменной не удается, то доказательство предиката obr_vyvod заканчивается неудачей. В этом случае заканчивается неудачей доказательство первого клоза предиката vyvod, и доказывается его второй клоз: на экран выводится сообщения о невозможности определения цели. Предикат obr vyvod можно реализовать следующим образом.

```
obr_vyvod (G, Result):- znach (G, Result), !.
obr_vyvod (G, Result):- var (G, Zapros), Zapros<>"",
write (Zapros), readln (Result), assert (znach(G, Result)), !.
obr_vyvod(G, Result):- rule (N, Usl, assign(G, Result)), proverka (Usl), assert (znach(G, Result)), !.
```

Таким образом, для реализации предиката obr_vyvod использованы три клоза. В первом из них проверяется, нет ли в базе данных факта (предиката znach), который указывал бы значение целевой переменной. Во втором клозе предпринимается попытка найти в базе данных описание целевой переменной, т.е. предикат var, первым аргументом которого является переменная с именем, хранящимся в программной переменной G. Затем проверяется, предусмотрен ли запрос этой переменной (имеется ли в описании переменной текст запроса). Если в базе данных удается найти соответствующий предикат var с текстом запроса, то этот текст выводится на экран (предикатом write), и у пользователя ЭС запрашивается значение переменной, которая в данный момент является целевой. Это значение сохраняется в базе данных (т.е. в памяти): для этого стандартный предикат аssert создает предикат базы данных znach, аргументами которого является имя переменной и ее значение, введенное пользователем. Это требуется, чтобы не повторять запрос переменной, если затем в процессе консультации снова потребуется ее значение.

Примечание. Так как znach - предикат базы данных, его необходимо объявить в разделе global facts. Важно отметить, что для основной целевой переменной (указанной в предикате базы знаний goal_var) обращение к первым двум клозам всегда заканчивается неудачей, так как в начале консультации значение целевой переменной неизвестно (еще не определено), а в базе знаний (конечно, если она правильно составлена) не может быть предусмотрен запрос основной целевой переменной у пользователя. В третьем клозе отыскивается правило (предикат базы знаний rule), в котором определяется значение цели. Для

такого правила проверяется условная часть с помощью предиката proverka. Если условная часть оказывается верной (предикат proverka доказывается успешно), то выполняется действие, указанное в заключении правила: переменной Result присваивается значение, заданное в функторе assign. Имя найденной целевой переменной и ее значение заносятся в базу данных в форме предиката znach. Таким образом, найденное значение переменной становится фактом базы данных и может использоваться в последующих выводах (если эта переменная не была основной целевой переменной). Предикат отсечения (!) требуется для того, чтобы при выполнении одного из правил остальные правила, в которых определяется та же цель, не сохранялись в памяти как неиспользованные альтернативы. Если условная часть оказывается неверной (доказательство предиката proverka завершается неудачей), то происходит возврат к следующему правилу (т.е. предикату rule), в котором определяется та же целевая переменная. Предикат proverka, выполняющий проверку условной части правила, можно реализовать следующим образом.

```
proverka([]):-!.
proverka(Usl):-Usl=[H/T], prov1 (H), proverka (T).
```

Условная часть (посылка) правила представляет собой список условий, каждое из которых реализовано в виде функтора. Поэтому предикат proverka выполняет поочередную проверку этих условий, начиная с первого. Принцип работы этого предиката такой же, как и у рассмотренных ранее предикатов для обработки списков (см. лабораторную работу 2). Непосредственно проверка каждого условия реализуется предикатом prov1, который должен завершаться успешно при выполнении условия, а при невыполнении - завершаться неудачей. Если какое-либо из условий в посылке оказывается ложным (т.е. доказательство предиката prov1 для него завершается неудачей), то проверка остальных условий, т.е. доказательство предиката proverka(T), не выполняется. Предикат proverka в этом случае завершается неудачей. Предикат prov1 предназначен для проверки каждого из условий, входящих в условную часть правила. Как отмечено выше, условная часть правила реализована в виде списка и состоит из функторов, которыми обозначены различные операции сравнения (см. лабораторную работу 6). В качестве примера рассмотрим реализацию предиката prov1 для сравнения на равенство.

prov1(Uslovie):- Uslovie=eq(Perem, Vel), !, obr_vyvod(Perem, X), X=Vel.

Здесь переменной Uslovie присвоен один из функторов, составляющих посылку правила (этот функтор передается из предиката proverka). Сначала проверяется, обозначает ли проверяемый функтор операцию проверки на равенство (т.е. является ли он функтором eq). Если оказывается, что проверяется другой функтор (например, ge или lt), то сравнение Uslovie=eq(Perem, Vel)

заканчивается неудачей, и происходит возврат к другим клозам предиката prov1, реализующим другие операции сравнения. Если оказывается, что выполняется сравнение на равенство, то переменная Регет связывается с именем переменной, указанной в функторе eq, а переменная Vel - с величиной, с которой требуется выполнить сравнение. Переменная, указанная в функторе, временной целью; для нее выполняется процесс поиска значения (обратного вывода) с помощью предиката obr vyvod. Затем значение, найденное в результате обратного вывода (X), сравнивается с указанным в функторе (Vel); если они равны, это означает, что проверяемое условие (из посылки правила) верно. Если эти значения не равны (т.е. проверяемое условие ложно), то предикат X=Vel заканчивается неудачей; вместе с ним заканчивается неудачей и предикат prov1 (т.е. проверка данного условия). Другие клозы предиката prov1 (реализующие другие операции сравнения) при этом не рассматриваются, так как они исключены из рассмотрения предикатом отсечения (!). Предикат prov1 для других операций сравнения реализуется аналогично. Следует обратить внимание, что операции сравнения "больше", "меньше", "больше или равно" и "меньше или равно" выполняются для числовых данных, а в предлагаемой реализации ЭС все данные хранятся в строковой форме. Поэтому при проверке соответствующих операций сравнения требуется преобразование типов. Ниже приводится пример клоза предиката prov1 для проверки условия "больше".

prov1(Uslovie):-Uslovie = gt(Perem, Vel),!, $obr_vyvod(Perem, X)$, $str_real(Vel, Nvel)$, $str_real(X, Nx)$, Nx > Nvel.

Для преобразования типов здесь использован стандартный предикат str_real, преобразующий свой первый аргумент (строковую переменную) в вещественное число (второй аргумент).

2.3 Индивидуальное задание

Составляется набор правил для прогнозирования погоды на основе анализа 4 признаков: скорости ветра, давления, температуры, влажности воздуха. Экспертом приведены следующие примеры:

- 1) если давление высокое, температура выше 30 С, влажность более 60%, то прогноз $\Pi1$;
- 2) если давление умеренное, температура выше 30 С, влажность более 90%, то прогноз Π 2;
- 3) если давление умеренное, температура выше 30 С, влажность от 60 до 90%, то прогноз $\Pi1$;
- 4) если скорость ветра высокая, давление умеренное, температура выше 30 С, влажность менее 60%, то прогноз П1;
 - 5) если скорость ветра низкая, температура выше 30 С, влаж-

- ность менее 60%, то прогноз $\Pi2$;
- 6) если скорость ветра высокая, давление низкое, температура выше 30 C, то прогноз $\Pi1$;
- 7) если скорость ветра низкая, давление низкое, температура выше 30 С, то прогноз Π 2;
- 8) если давление высокое, температура от 10 до 30 C, влажность от 60 до 90%, то прогноз $\Pi 3$;
- 9) если давление низкое, температура от 10 до 30 C, влажность от 60 до 90%, то прогноз $\Pi4$;
- 10) если скорость ветра низкая, давление умеренное, температура от 10 до 30 C, то прогноз $\Pi 3$;
- 11) если скорость ветра высокая, температура от 10 до 30 C, влажность более 90%, то прогноз $\Pi2$;
- 12) если температура от 10 до 30 C, влажность менее 60%, то прогноз $\Pi 3$;
 - 13) если температура ниже 10 С, то прогноз ПЗ.

Построить набор правил.

База знаний, содержащая правила:

```
goal var("D")
 var("P", "Enter pressure (low/high/mid): ")
 var("T", "Enter temperature: ")
 var("WS","Enter wind speed (low/high): ")
 var("H","Enter humidity: ")
 var("Forecast","")
 rule(1,[eq("P","high"), gt("T", "30"), gt("H", "60")],assign("Forecast","type
1"))
 lt("H",
 rule(2,[eq("P","mid"),
 gt("T",
 "30"),
 gt("H",
 "60"),
"90")],assign("Forecast","type 1"))
 rule(3,[eq("P","mid"), gt("T", "30"), gt("H", "90")],assign("Forecast","type
2"))
 rule(4,[eq("WS",
 eq("P", "mid"),
 gt("T",
 "30"),
 lt("H",
 "high"),
"60")],assign("Forecast","type 1"))
 gt("T",
 rule(5,[eq("WS",
 "low"),
 "30"),
 lt("H",
"60")],assign("Forecast","type 2"))
 eq("P","low"),
 rule(6,[eq("WS",
 "high"),
 gt("T",
"30")],assign("Forecast","type 1"))
 eq("P","low"),
 "low"),
 rule(7,[eq("WS",
 gt("T",
"30")],assign("Forecast","type 2"))
```

```
rule(8,[eq("P","high"), lt("T", "30"), gt("T", "10"), gt("H", "60"), lt("H",
"90")],assign("Forecast","type 3"))
 rule(9,[eq("P","low"), gt("T", "10"), lt("H", "30"), gt("H", "60"), lt("H",
"90")],assign("Forecast","type 4"))
 eq("P", "mid"),
 rule(10,[eq("WS",
 "low"),
 gt("T",
 "10"),
 lt("T",
"30")],assign("Forecast","type 3"))
 "10"),
 rule(11,[eq("WS",
 gt("H","90"),
 gt("T",
 lt("T",
 "high"),
"30")],assign("Forecast","type 2"))
 rule(12,[lt("h","60"), gt("T", "10"), lt("T", "30")],assign("Forecast","type
3"))
 rule(13,[lt("T", "10")],assign("Forecast","type 3"))
 Решение:
 include "lab6.inc"
 global facts
 rule(integer, usl, zakl)
 var(string, string)
 goal_var(string)
 znach(string, string)
 global domains
 uslovie = eq(string, string);
 gt(string, string);
 lt(string, string)
 usl=uslovie*
 zakl = assign(string, string)
 predicates
 nondeterm zagruzka
 nondeterm prosmotr
 nondeterm vyvod
 nondeterm start
 nondeterm repeat
 nondeterm obrab(integer)
 nondeterm obr_vyvod(string,string)
 nondeterm proverka(usl)
 nondeterm prov1(uslovie)
 goal
```

```
start.
 clauses
 start:-
 repeat,
 write("1 - loading"), nl,
 write("2 - view knowledge base"), nl,
 write("3 - consultation"), nl,
 write("4 - exit"), nl,
 write("Enter number: "), readint (N),
 obrab(N).
 obrab(1):- zagruzka, !,fail.
 obrab(2):- prosmotr, !,fail.
 obrab(3):- vyvod, !,fail.
 obrab(4).
 zagruzka:-retractall(_),consult("/tmp/lab6.txt"),write("Base
 successfully
loaded"),readchar(_),!.
 zagruzka.
 prosmotr:-var(X, \_),
 write("Variable: ",X),nl,
 readchar(_),fail.
 prosmotr:-rule(N,Rule,Zakl),write("Number: ",N," if: ",Rule,"
 then:
",Zakl),nl,readchar(_),fail.
 prosmotr.
 vyvod:-
 retractall(znach(_,_)),
 goal_var(Obrab),
 obr_vyvod(Obrab,Result),
 nl, write("Result: ", Result),
 readchar(_),!.
 vyvod:-
 nl, write("Result not found"), readchar(_).
 obr_vyvod(Obrab,Result):-znach(Obrab,Result),!.
 obr vyvod(Obrab,Result):-
 var(Obrab,Zapros),Zapros<>"",
 write(Zapros), readln(Result),
```

```
assert(znach(Obrab,Result)),!.
obr_vyvod(Obrab,Result):-
rule(N,Usl,assign(Obrab,Result)),
proverka(Usl),
assert(znach(Obrab,Result)),!.
proverka([]):-!.
proverka(Usl):-Usl=[H/T],
prov1(H),
proverka(T).
prov1(Uslovie):-Uslovie=eq(Perem,Vel),!,
obr_vyvod(Perem,X),
X=Vel.
prov1(Uslovie):-Uslovie=gt(Perem,Vel),!,
obr_vyvod(Perem,X),
str_real(Vel,NVel),
str\_real(X,Nx),
Nx > = Nvel.
prov1(Uslovie):-Uslovie=lt(Perem,Vel),!,
obr_vyvod(Perem,X),
str_real(Vel,NVel),
str\_real(X,Nx),
Nx <= Nvel.
repeat.
repeat:-repeat.
```