第五章不确定推理

- 基本概念
- 概率方法
- 主观Bayes方法
- ■可信度方法
- ■模糊理论
- 简单模糊推理

М

5.1 基本概念

5.1.1 什么是不确定性推理

- 不确定性推理是建立在非经典逻辑基础 上的一种推理,它是对不确定性知识的 运用与处理。
- 具体地说,不确定性推理就是从不确定性的初始证据(即事实)出发,通过运用不确定性的知识,最终推出具有一定程度不确定性的结论。

5.1.2 不确定性推理中的基本问题

- □不确定性的表示
- □不确定性的匹配
- □组合证据的不确定性的计算
- □不确定性的更新
- □不确定性结论的合成

5.1.2 不确定性推理中的基本问题

1. 不确定性的表示与度量

- □ 不确定性推理中的"不确定性"一般分为两类:一是知识的不确定性,一是证据的不确定性。
- 知识不确定性的表示:目前在专家系统中知识的不确定性一般是由领域专家给出的,通常用一个数值表示,它表示相应知识的不确定性程度,称为知识的静态强度。
- □ 证据不确定性的表示:证据不确定性的表示方法与知识不确定性的表示方法一致,通常也用一个数值表示,代表相应证据的不确定性程度,称之为动态强度。

- 2. 不确定性匹配算法及阈值的选择
 - □设计一个不确定性匹配算法;
 - □指定一个匹配阈值。

3. 组合证据不确定性的计算方法

当知识的前提条件是多个证据的组合时,需要进行合成。

□最大最小法:

$$T(E_1 \text{ AND } E_2)=\min\{T(E_1),T(E_2)\}$$

 $T(E_1 \text{ OR } E_2)=\max\{T(E_1),T(E_2)\}$

□概率法:

$$T(E_1 \text{ AND } E_2)=T(E_1)\times T(E_2)$$

 $T(E_1 \text{ OR } E_2)=T(E_1)+T(E_2)-T(E_1)\times T(E_2)$

□有界法:

$$T(E_1 \text{ AND } E_2)=\max\{0,T(E_1)+T(E_2)-1\}$$

 $T(E_1 \text{ OR } E_2)=\min\{1,T(E_1)+T(E_2)\}$

其中,T(E)表示证据E为真的程度(动态强度),如可信度、概率等。

4. 不确定性的传递算法

在每一步推理中,如何把知识的不确定性传递给结论,即如何计算结论的不确定性。

5. 结论不确定性的合成

用不同知识进行推理得到了相同结论,但所得结论的不确定性却不同。此时,需要用合适的算法对结论的不确定性进行合成。

5.1.3 不确定性推理方法的分类

5.2 概率方法

- 5.2.1 经典概率方法
 - (1) 设有如下产生式规则:

IF E THEN H

其中,E为前提条件,H为结论。条件概率P(H|E)可以作为在证据E出现时结论H的确定性程度,即规则的静态强度。

(2) 对于复合条件

E=E₁ AND E₂ AND ... AND E_n

- 当已知条件概率P(H|E₁,E₂,...,E_n)时,就可把它作为在证据E₁,E₂,...,E_n出现时结论H的确定性程度。
 - (3) 先验概率: P(H) 后验概率: P(H|E)

- ■把贝叶斯公式用于不确定推理的思想
 - □已知前提E的概率P(E)和结论H的先验概率P(H)
 - □已知H成立时E出现的条件概率P(E|H)
 - □利用规则推出H在E出现的条件下的后验概率:

$$P(H|E) = \frac{P(E|H)P(H)}{P(E)}$$

M

■ 若A₁,A₂,...,A_n是彼此独立的事件,对于事件B,则有

$$P(A_i \mid B) = \frac{P(A_i) \times P(B \mid A_i)}{\sum_{j=1}^{n} P(A_j) \times P(B \mid A_j)}, i = 1, 2, ..., n$$

其中,P(A_i)是事件A_i的先验概率,P(B|A_i)是在事件A_i发生条件下事件B的条件概率。

■ 对于一组产生式规则

IF E THEN H_i

同样有后验概率如下(H_i确定性的程度,或规则的静态强度):

$$P(H_i \mid E) = \frac{P(H_i) \times P(E \mid H_i)}{\sum_{j=1}^{n} P(H_j) \times P(E \mid H_j)}, i = 1, 2, ..., n$$

对于多个证据

◆ 对于有多个证据E1, E2, ..., Em和多个结论H1, H2, ... Hn, 并且每个证据都以一定程度支持结论的情况, 上面的式子可进一步扩展为

$$P(H_{i} | E_{1}E_{2} \cdots E_{m})$$

$$= \frac{P(H_{i}) \times P(E_{1} | H_{i}) \times P(E_{2} | H_{i}) \times \cdots \times P(E_{m} | H_{i})}{\sum_{j=1}^{n} P(H_{j}) \times P(E_{1} | H_{j}) \times P(E_{2} | H_{j}) \times \cdots \times P(E_{m} | H_{j})}$$

$$, i = 1, 2, ..., n$$

٠,

概率方法举例

例1.设H₁,H₂,H₃分别是三个结论,E是支持这些结论的证据。 已知:

 $P(H_1)=0.3$, $P(H_2)=0.4$, $P(H_3)=0.5$ $P(E|H_1)=0.5$, $P(E|H_2)=0.3$, $P(E|H_3)=0.4$ 求 $P(H_1|E)$, $P(H_2|E)$ 及 $P(H_3|E)$ 的值各是多少? 解:

$$P(H_{1}|E) = \frac{P(H_{1}) \times P(E|H_{1})}{P(H_{1}) \times P(E|H_{1}) + P(H_{2}) \times P(E|H_{2}) + P(H_{3}) \times P(E|H_{3})}$$

$$= \frac{0.15}{0.15 + 0.12 + 0.2}$$

$$= 0.32$$

同理可得: P(H₂|E)=0.26, P(H₃|E)=0.43

对应的产生式规则:

IF E THEN
$$H_1$$
IF E THEN H_2
IF E THEN H_3

规则的静态强度(Hi为真的程度、或不确定性程度)

$$P(H_1|E)=0.32, P(H_1)=0.3,$$

$$P(H_2|E)=0.26$$
, $P(H_2)=0.4$,

$$P(H_3|E)=0.43, P(H_3)=0.5,$$

由于E的出现, H_1 成立的可能性增加, H_2 和 H_3 成立的可能性不同程度的下降。

М

例2.设H₁,H₂,H₃分别是三个结论,E₁,E₂是支持这些结论的证据。已知:

 $P(H_1)=0.4$; $P(H_2)=0.3$; $P(H_3)=0.3$ $P(E_1|H_1)=0.5$; $P(E_1|H_2)=0.6$; $P(E_1|H_3)=0.3$. $P(E_2|H_1)=0.7$; $P(E_2|H_2)=0.9$; $P(E_2|H_3)=0.1$ 求 $P(H_1|E_1E_2)$, $P(H_2|E_1E_2)$ 及 $P(H_3|E_1E_2)$ 的值各是多少? 解:

$$P(H_{1}|E_{1}E_{2})$$

$$= \frac{P(H_{1})P(E_{1}|H_{1})P(E_{2}|H_{1})}{P(H_{1})P(E_{1}|H_{1})P(E_{2}|H_{1}) + P(H_{2})P(E_{1}|H_{2})P(E_{2}|H_{2}) + P(H_{3})P(E_{1}H_{3})P(E_{2}|H_{3})}$$

$$= 0.45$$

同理可得:

$$P(H_2|E_1E_2)=0.52$$

$$P(H_3|E_1E_2)=0.03$$

可见,由于 E_1 和 E_2 的出现, H_1 和 H_2 成立的可能性不同程度的增加, H_3 成立的可能性下降。

概率法的特点

优点:

概率法有较强的理论背景和良好的数学特性, 当证据彼此独立时计算的复杂度比较低。

缺点:

■ 概率法要求给出结论 H_i 的先验概率 $P(H_i)$ 及条件概率 $P(E_i|H_i)$ 。

5.3 主观Bayes方法

- 使用概率推理方法求结论H_i在存在证据E时的条件概率P(H_i|E),需要给出结论H_i的先验概率P(H_i)及证据E的条件概率 P(E|H_i)。这对于实际应用是不容易做到的。
- Duda 和 Hart 等人在贝叶斯公式的基础上,于 1976年提出主观贝叶斯方法,建立了不精确推理 的模型,并把它成功地应用于PROSPECTOR专 家系统(PROSPECTOR是国际上著名的一个用于勘察固体矿的专家系统)。

■ 在主观Bayes方法中,知识是用产生式表示的,其 形式为:

IF E THEN (LS, LN) H

- · E表示规则前提条件,它既可以是一个简单条件,也可以是用AND或OR把多个简单条件连接起来的复合条件。
- H是结论,用P(H)表示H的先验概率,它指出 没有任何专门证据的情况下结论H为真的概率 ,其值由领域专家根据以往的实践经验给出。

· LS是规则的充分性度量。用于指出E对H的支持程度,取值范围为[0,+∞),其定义为:

$$LS = \frac{P(E \mid H)}{P(E \mid \neg H)}$$

LN是规则的必要性度量。用于指出E对H为真的必要程度,即一E对H的支持程度。取值范围为[0,+∞),其定义为:

$$LN = \frac{P(\neg E \mid H)}{P(\neg E \mid \neg H)} = \frac{1 - P(E \mid H)}{1 - P(E \mid \neg H)}$$

PROSPECTOR的不确定性推理过程,就是根据证据的概率P(E)或P(E|S),利用LS或LN,把结论H的先验概率P(H)更新为后验概率P(H|E)的过程。

主观贝叶斯方法

- 1. 知识不确定性的表示
- 2. 证据不确定性的表示
- 3. 组合证据不确定性的计算
- 4. 不确定性的传递算法
- 5.不确定性结论的合成

5.3.1 知识不确定性的表示

在主观Bayes方法中,知识是用产生式规则表示的,具体形式为:

IF E THEN (LS,LN) H (P(H)) 其中,

- P(H)是结论H的先验概率,由专家根据经验给出。
- LS称为充分性度量,用于指出E对H的支持程度。
- LN称为必要性度量,用于指出¬E对H的支持程度。
- LS和LN的值由领域专家给出,相当于知识的静态强度。

■ 讨论LS和LN的含义

· 由Bayes公式可知:

$$P(H \mid E) = \frac{P(E \mid H) \times P(H)}{P(E)}$$

$$P(\neg H \mid E) = \frac{P(E \mid \neg H) \times P(\neg H)}{P(E)}$$

• 两式相除得:

$$\frac{P(H \mid E)}{P(\neg H \mid E)} = \frac{P(E \mid H)}{P(E \mid \neg H)} \times \frac{P(H)}{P(\neg H)}$$

$$LS = \frac{P(E \mid H)}{P(E \mid \neg H)}$$

■ 引入几率函数Θ(x),它与概率的关系为:

$$\Theta(x)=P(x)/(1-P(x)),$$

$$P(x)=\Theta(x)/(1+\Theta(x))$$

它表示x的出现概率与不出现概率之比,显然随 P(x)的加大 $\Theta(x)$ 也加大,且

当
$$P(x)=0$$
时,有 $\Theta(x)=0$

于是,取值于[0,1]的P(x)被放大为取值于[0,∞]的 $\Theta(x)$ 。

■ 讨论LS和LN的含义

· 因此得到关于LS的公式: E对H的支持程度

$$\Theta(H \mid E) = \frac{P(H \mid E)}{P(\neg H \mid E)} = \frac{P(E \mid H)}{P(E \mid \neg H)} \times \frac{P(H)}{P(\neg H)} = LS \times \Theta(H)$$

· 同理得到关于LN的公式: 一 E对H的支持程度

$$\Theta(H \mid \neg E) = \frac{P(H \mid \neg E)}{P(\neg H \mid \neg E)} = \frac{P(\neg E \mid H)}{P(\neg E \mid \neg H)} \times \frac{P(H)}{P(\neg H)} = LN \times \Theta(H)$$

5.3.2 证据不确定性的表示

■ 在主观Bayes方法中,证据的不确定性也用概率表示。对于证据E,由用户根据观察S给出P(E|S),即动态强度。用P(E|S)描述证据的不确定性(证据E不是可以直接观测的)。

■ 由于主观给定P(E|S)有所困难,所以实际中可以用可信度C(E|S)代替P(E|S)。

■ 给定C(E|S)后, P(E|S)可近似计算如下:

$$P(E|S) = \begin{cases} \frac{C(E|S) + P(E) \times (5 - C(E|S))}{5} & ,0 \le C(E|S) \le 5\\ \frac{P(E) \times (5 + C(E|S))}{5} & ,-5 \le C(E|S) < 0 \end{cases}$$

例如,在PROSPECTOR中C(E|S)取整数: {-5,5}

- C(E|S)=-5表示在观测S下证据E肯定 不存在,P(E|S)=0
- C(E|S)= 5表示在观测S下证据E肯定 存在, P(E|S)=1
- C(E|S)= 0表示S与E无关,即P(E|S)=P(E)

5.3.3 组合证据不确定性的算法

(1) 最大最小法

当组合证据是多个单一证据的合取时,即

 $E=E_1$ AND E_2 AND ... AND E_n

则: $P(E|S)=min\{P(E_1|S),P(E_2|S),...,P(E_n|S)\}$

当组合证据是多个单一证据的析取时,即

 $E=E_1 OR E_2 OR ... OR E_n$

则: $P(E|S)=max\{P(E_1|S),P(E_2|S),...,P(E_n|S)\}$

(2) 对于"¬"运算则: P(¬E|S)=1-P(E|S)

5.3.4 不确定性的传递算法

■ 根据证据E的条件概率P(E|S)及LS、LN的值, 把H的先验概率P(H)更新为后验概率P(H|S)。

■ 分以下3种情况讨论:

证据肯定存在: P(E|S)=1, P(E)=1

证据肯定不存在: P(E|S)=0, 即P(E)=0

证据不确定: 0 < P(E|S) < 1

r

证据肯定存在时

■ 当证据E肯定存在时,P(H|S) = P(H|E)。于是 $\Theta(H|S) = \Theta(H|E)$ 。将H的先验几率 $\Theta(H)$ 更新为后 验几率 $\Theta(H|S)$ 的公式为:

$$\Theta$$
 (H|S) = Θ (H|E)=LS $\times\Theta$ (H)

■ 把H的先验概率P(H)更新为后验概率P(H|S)的公式为:

$$P(H | S) = P(H | E) = \frac{LS \times P(H)}{(LS - 1) \times P(H) + 1}$$

$$\Theta(x)=P(x)/(1-P(x)),$$

 $P(x)=\Theta(x)/(1+\Theta(x))$

充分性度量LS的意义

■ 对于知识:

IF E THEN (LS,LN) H (P(H))

在证据E肯定存在时,可以根据LS给出结论H的可信度P(H|E)。

- 当 LS>1 时 , Θ(H|E)=LS×Θ(H)>Θ(H) , 相 应 有 P(H|E)>P(H), 表明由于证据E的存在,可增强H为真的程 度 (有利证据)。一般情况下LS>1。
- 当LS=1时, $\Theta(H|E)$ =LS $\times\Theta(H)$ = $\Theta(H)$,表明E与H无关(无关证据)。
- 当LS<1时, $\Theta(H|E)$ =LS \times $\Theta(H)$ < $\Theta(H)$,表明由于证据E的存在,减小了H为真的程度(不利证据)。
- 当LS=0时, $\Theta(H|E)$ =LS \times $\Theta(H)$ =0,表明由于证据E的存在,导致H为假(否定性的证据)。

证据肯定不存在时

■ 当证据E肯定不存在时, $P(H|S) = P(H|\neg E)$ 。于是 $\Theta(H|S) = \Theta(H|\neg E)$ 。将H的先验几率 $\Theta(H)$ 更新为后验几率 $\Theta(H|S)$ 的公式为:

$$\Theta$$
 (H|S)= Θ (H| \neg E) =LN \times Θ (H)

■ 把H的先验概率P(H)更新为后验概率P(H|S)的公式为:

$$P(H \mid S) = P(H \mid \neg E) = \frac{\text{LN} \times P(H)}{(\text{LN} - 1) \times P(H) + 1}$$

必要性度量LN的意义

■ 对于知识:

IF E THEN (LS,LN) H (P(H))

在证据E肯定不存在时,可以根据LN给出结论H的可信度P(H|¬E)。

- 当LN<1时, $\Theta(H|\neg E)$ =LN× $\Theta(H)$ < $\Theta(H)$,表明由于证据E不存在,减小了H为真的程度($\neg E$ 为不利证据)。
 - 一般情况下LN<1。

当LN=0时, $\Theta(H|\neg E)=LN\times\Theta(H)=0$,表明由于证据E不存在,导致H为假(表明了证据E的必要性)。

- 当LN=1时, $\Theta(H|\neg E)$ =LN $\times \Theta(H)$ = $\Theta(H)$,表明¬E与H无 关。
- 当 LN>1 时 , Θ(H|¬E)=LN×Θ(H)>Θ(H) , 相 应 有 P(H|¬E)>P(H) , 表明由于证据E不存在,增强了H为真的程度(¬E 为有利证据)。

М

LS>1: 表明证据 E是对H有利的证据。

LN>1: 表明证据¬E是对H有利的证据。

所以: 不能出现LS>1且LN>1的取值。

LS<1: 表明证据 E是对H不利的证据。

LN<1: 表明证据¬E是对H不利的证据。

所以: 不能出现LS<1且LN<1的取值。

一般情况下,取LS>1, LN<1。

1

证据不确定时

当0<P(E|S)<1时,可以证明:

$$P(H|S)=P(H|E)\times P(E|S)+P(H|\neg E)\times P(\neg E|S)$$

- 当P(E|S)=1时,证据肯定存在,此时P(H|S)=P(H|E)。
- 当P(E|S)=0时,证据肯定不存在,此时P(H|S)=P(H|¬E)。
- 当P(E|S)=P(E)时,证据E与观察S无关。由全概率公式得: P(H|S)=P(H|E)×P(E)+P(H|¬E)×P(¬E)=P(H)
- 当P(E|S)为其它值时,通过分段线性插值计算P(H|S),即

$$P(H|S) = \begin{cases} P(H|\neg E) + \frac{P(H) - P(H|\neg E)}{P(E)} \times P(E|S) & ,0 \le P(E|S) < P(E) \\ P(H) + \frac{P(H|E) - P(H)}{1 - P(E)} \times [P(E|S) - P(E)] & ,P(E) \le P(E|S) \le 1 \end{cases}$$

该公式称为EH公式

v

用C(E/S) 代替P(E/S),可得到等价的CP公式

$$P(H|S) = \begin{cases} P(H|\neg E) + [P(H) - P(H|\neg E)] \times [\frac{1}{5}C(E|S) + 1] & , C(E|S) \le 0 \\ P(H) + [P(H|E) - P(H)] \times \frac{1}{5}C(E|S) & , C(E|S) > 0 \end{cases}$$

当用初始证据进行推理时,根据用户告知的C(E/S),运用CP公式可以求得P(E/S);

当推理过程中得到的中间结论作为证据进行推理时,运用EH公式可以求得P(E/S)。

M

5.3.5 结论不确定性的合成算法

若有n条知识都支持相同的结论,而且每条知识的前提条件所对应的相互独立的证据
 E_i(i=1,2,...,n)都有相应的观察S_i与之对应,此时只要先对每条知识分别求出几率函数Θ(H|S_i),然后就可运用下述公式求出Θ(H|S₁S₂...S_n):

$$\Theta(H|S_1S_2\cdots S_n) = \frac{\Theta(H|S_1)}{\Theta(H)} \times \frac{\Theta(H|S_2)}{\Theta(H)} \times \cdots \times \frac{\Theta(H|S_n)}{\Theta(H)} \times \Theta(H)$$

$$\begin{split} \Theta(H|S_{1},S_{2},\cdots,S_{n}) &= \frac{P(H|S_{1},S_{2},\cdots,S_{n})}{P(\neg H|S_{1},S_{2},\cdots,S_{n})} \\ &= \frac{P(S_{1},S_{2},\cdots,S_{n}|H) \times P(H)/P(S_{1},S_{2},\cdots,S_{n})}{P(S_{1},S_{2},\cdots,S_{n}|\neg H) \times P(\neg H)/P(S_{1},S_{2},\cdots,S_{n})} \\ &= \frac{P(S_{1},S_{2},\cdots,S_{n}|\neg H) \times P(\neg H)/P(S_{1},S_{2},\cdots,S_{n})}{P(S_{1},S_{2},\cdots,S_{n}|\neg H)} \times \frac{P(H)}{P(\neg H)} \\ &= \frac{P(S_{1}|H)\cdots P(S_{n}|H)}{P(S_{1}|\neg H)\cdots P(S_{n}|\neg H)} \times \frac{P(H)}{P(\neg H)} \\ &= \frac{P(H|S_{1})P(S_{1})/P(H) \times \cdots \times P(H|S_{n})P(S_{n})/P(H)}{P(\neg H|S_{1})P(S_{1})/P(\neg H)} \times \frac{P(H)}{P(\neg H)} \\ &= \frac{P(H|S_{1})/P(\neg H|S_{1})}{P(H)/P(\neg H)} \times \cdots \times \frac{P(H|S_{n})/P(\neg H|S_{n})}{P(H)/P(\neg H)} \times \frac{P(H)}{P(\neg H)} \\ &= \frac{\Theta(H|S_{1})}{\Theta(H)} \times \frac{\Theta(H|S_{2})}{\Theta(H)} \times \cdots \times \frac{\Theta(H|S_{n})}{\Theta(H)} \times \Theta(H) \end{split}$$

主观Bayes方法推理示例

例. 设有如下知识:

R1: IF E₁ THEN $(2, 0.001) H_1$ R2: IF E₂ THEN (100, 0.001) H_1 R3: IF H_1 THEN (200, 0.01) H_2 已知: $\Theta(H_1) = 0.1$, $\Theta(H_2) = 0.01$ $C(E_1|S_1) = 2$, $C(E_2|S_2) = 1$ 求: $\Theta(H_2|S_1S_2)=?$

1. 计算Θ(H₁|S₁)

 $P(H_1) = \Theta(H_1)/(1 + \Theta(H_1)) = 0.09$

 $P(H_1|E_1)=\Theta(H_1|E_1)/(1+\Theta(H_1|E_1))=LS_1\times\Theta(H_1)/(1+LS_1\times\Theta(H_1))=0.17$

 $C(E_1|S_1)=2>0$

 $\therefore P(H_1|S_1)=P(H_1)+[P(H_1|E_1)-P(H_1)]\times 1/5\times C(E_1|S_1)$ =0.122

 $\Theta(H_1|S_1)=P(H_1|S_1)/(1-P(H_1|S_1))=0.14$

1

R1: IF
$$E_1$$
 THEN (2, 0.001) H_1 R2: IF E_2 THEN (100, 0.001) H_1 R3: IF H_1 THEN (200, 0.01) H_2

2. 计算Θ(H₁|S₂)

$$P(H_1|E_2)=\Theta(H_1|E_2)/(1+\Theta(H_1|E_2))=$$

 $LS_2\times\Theta(H_1)/(1+LS_2\times\Theta(H_1))=0.91$

 $C(E_2|S_2)=1>0$

∴
$$P(H_1|S_2)=P(H_1)+[P(H_1|E_2)-P(H_1)]\times 1/5\times C(E_2|S_2)$$

=0.254

$$\Theta(H_1|S_2)=P(H_1|S_2)/(1-P(H_1|S_2))=0.34$$

w

R1: IF
$$E_1$$
 THEN (2, 0.001) H_1 R2: IF E_2 THEN (100, 0.001) H_1 R3: IF H_1 THEN (200, 0.01) H_2

3. 计算
$$\Theta(H_1|S_1S_2)$$

 $\Theta(H_1|S_1S_2)=\Theta(H_1|S_1)/\Theta(H_1)\times\Theta(H_1|S_2)/\Theta(H_1)\times\Theta(H_1)$
=0.476

$$: \Theta(H_1|S_1S_2)=0.476>\Theta(H_1)=0.1$$

=0.175

$$\Theta(H_2|S_1S_2)=P(H_2|S_1S_2)/(1-P(H_2|S_1S_2))=0.212$$

M

主观Bayes方法的特点

优点:

- 主观Bayes方法中的计算公式大多是在概率论的基础 上推导出来的,具有较坚实的理论基础。
- 知识的静态强度LS及LN是由领域专家给出,避免了 大量的数据统计工作。
- 主观Bayes方法不仅给出了证据肯定存在、肯定不存在时更新后验概率的方法,还给出了证据不确定时的更新方法,实现了不确定性的逐级传递。

缺点:

- 它要求领域专家在给出知识时,同时给出H的先验概率P(H),这比较困难。
- Bayes定理要求事件间独立,使其应用受限制。

5.4 可信度方法

- 4.1 可信度的概念
- 根据经验对一个事物和现象为真的相信程度 称为可信度。
- 在可信度方法中,由专家给出规则或知识的可信度,从而可避免对先验概率、或条件概率的要求。

×

5.4.2 C-F模型

知识不确定性的表示:

在C-F模型中,知识是用产生式规则表示的,其一般形式为:

IF E THEN H (CF(H,E)) 其中, CF(H,E)是该知识的可信度, 称为可信 度因子或规则强度, 即静态强度。一般情况下, CF(H,E)∈[-1,1]。

> CF(H,E)>0对应于P(H|E)>P(H); CF(H,E)<0对应于P(H|E)<P(H); CF(H,E)=0对应于P(H|E)=P(H)。

M

可信度因子的定义

IF E THEN H (CF(H,E))

CF(H,E)定义为:

$$CF(H,E)=MB(H,E)-MD(H,E)$$

MB反映了证据对结论有利的一面,MD反映了证据对结论不利的一面。MB(Measure Belief)称为信任增长度。MD(Measure Disbelief)称为不信任增长度。MB和MD的定义为:

$$MB(H,E) = \begin{cases} 1 & ,P(H)=1 \\ \frac{\max\{P(H|E),P(H)\}-P(H)}{1-P(H)}, & , \Box \downarrow \downarrow \end{cases}$$

$$MD(H,E) = \begin{cases} 1 & ,P(H)=0 \\ \frac{\min\{P(H|E),P(H)\}-P(H)}{-P(H)}, & \Box \downarrow \downarrow \downarrow \end{cases}$$

- 当P(H|E)>P(H)时: 信任增长度MB(H,E)>0, 不信任增长度MD(H,E)=0。
- 当P(H|E)<P(H)时, 不信任增长度MD(H,E)>0, 信任增长度MB(H,E) =0。
- MB(H,E)与MD(H,E)是互斥的: 当MB(H,E)>0时, MD(H,E)=0 当MD(H,E)>0时, MB(H,E)=0

M

CF(H,E)的计算公式

根据定义CF(H,E)=MB(H,E)-MD(H,E),及MB(H,E)与MD(H,E)的互斥性,可得:

$$CF(H,E) = \begin{cases} MB(H,E) - 0 = \frac{P(H|E) - P(H)}{1 - P(H)} & , P(H|E) > P(H) \\ 0 & , P(H|E) = P(H) \\ 0 - MD(H,E) = -\frac{P(H) - P(H|E)}{P(H)} & , P(H|E) < P(H) \end{cases}$$

从上式可看出:

CF(H,E)>0对应于P(H|E)>P(H); CF(H,E)<0对应于P(H|E)<P(H); CF(H,E)=0对应于P(H|E)=P(H)。 IF E THEN H (CF(H,E))

$$CF(H,E) = \begin{cases} MB(H,E) - 0 = \frac{P(H|E) - P(H)}{1 - P(H)} & , P(H|E) > P(H) \\ 0 & , P(H|E) = P(H) \\ 0 - MD(H,E) = -\frac{P(H) - P(H|E)}{P(H)} & , P(H|E) < P(H) \end{cases}$$

当且仅当P(H|E)=1时, CF(H,E)=1 当且仅当P(H|E)=0时, CF(H,E)=-1 CF(H,E)定性地反映了P(H|E)的大小,因此可以用 CF(H,E)近似表示P(H|E)的大小,从而描述了规 则的可信度。

2.证据不确定性的表示

证据的不确定性也用可信度因子表示。如: CF(E)=0.6

CF(E)的取值范围: [-1, +1]。

CF(E)>0:表示证据以某种程度为真。

CF(E)<0:表示证据以某种程度为假。

CF(E)表示证据的强度,即动态强度。

7

3. 组合证据不确定性的算法可采用最大最小法。

若E=E₁ AND E₂ AND...AND E_n,则 CF(E)=min{CF(E₁),CF(E₂),...,CF(E_n)} 若E=E₁ OR E₂ OR...OR E_n,则 CF(E)=max{CF(E₁),CF(E₂),...,CF(E_n)} 1

4. 不确定性的传递算法

IF E THEN H (CF(H,E))

结论H的可信度由下式计算: CF(H)=CF(H,E)×max{0,CF(E)}

CF(H)的取值范围: [-1, +1]。

CF(H)>0:表示结论以某种程度为真。

CF(H)<0:表示结论以某种程度为假。

- 5. 结论不确定性的合成算法
- 若由多条不同知识推出了相同的结论,但可信度不同,则用 合成算法求出综合可信度。

设有如下知识:

IF E_1 THEN H (CF(H, E_1))

IF E_2 THEN H (CF(H, E_2))

则结论H的综合可信度分如下两步算出:

首先分别对每一条知识求出CF(H): 计算CF₁(H)、CF₂(H)

然后用下述公式求出E₁与E₂对H的综合可信度CF₁₂(H):

$$CF_{12}(H) = \begin{cases} CF_1(H) + CF_2(H) - CF_1(H) \times CF_2(H) & , CF_1(H) \ge 0, CF_2(H) \ge 0 \\ CF_1(H) + CF_2(H) + CF_1(H) \times CF_2(H) & , CF_1(H) < 0, CF_2(H) < 0 \\ \frac{CF_1(H) + CF_2(H)}{1 - \min\{|CF_1(H)|, |CF_2(H)|\}} & , CF_1(H) \times CF_2(H) < 0 \end{cases}$$

M

=0.54

C-F模型推理示例(1)

```
例5.5 设有如下一组知识:
R1: IF E<sub>1</sub> THEN
 (0.8)
 Н
R2: IF E_2 THEN
 (0.6)
 Н
R3: IF E_3 THEN
 H (-0.5)
R4: IF E_4 AND (E_5 OR E_6) THEN
 E₁
 (0.7)
R5: IF E_7 AND E_8 THEN
 E_3 (0.9)
己知: CF(E<sub>2</sub>)=0.8, CF(E<sub>4</sub>)=0.5, CF(E<sub>5</sub>)=0.6
 CF(E_6)=0.7, CF(E_7)=0.6, CF(E_8)=0.9
求: CF(H)=?
解:由R4得到:
CF(E_1)=0.7\times max\{0,CF[E_4 AND (E_5 OR E_6)]\}
 =0.7\times \max\{0,\min\{CF(E_4),CF(E_5 OR E_6)\}\}
 =0.35
由R5得到:
CF(E_3)=0.9\times max\{0,CF[E_7 AND E_8]\}
```

R1: IF E_1 THEN H (0.8)

R2: IF E_2 THEN H (0.6)

R3: IF E_3 THEN H (-0.5)

由R1得到:

$$CF_1(H) = 0.8 \times max\{0, CF(E_1)\} = 0.28$$

由R2得到:

$$CF_2(H) = 0.6 \times max\{0, CF(E_2)\} = 0.48$$

由R3得到:

$$CF_3(H) = -0.5 \times max\{0, CF(E_3)\} = -0.27$$

根据结论不确定性的合成算法:

$$CF_{12}(H)=CF_1(H)+CF_2(H)-CF_1(H)\times CF_2(H)=0.63$$

 $CF_{123}(H)=[CF_{12}(H)+CF_3(H)]/[1-min{|CF_{12}(H)|,|CF_3(H)|}]$
=0.49

即最终的综合可信度为CF(H)=0.49。

IFE THEN H (CF(H,E))

- C-F模型的核心问题是三个可信度:
- (1) 知识的可信度CF(H,E): 取值范围[-1, 1]

CF(H,E)=1 对应于 P(H|E)=1 (证据绝对支持结论)

CF(H,E)=-1 对应于 P(H|E)=0 (证据绝对否定结论)

CF(H,E)=0 对应于 P(H|E)=P(H) (证据与结论无关)

- (2) 证据的可信度CF(E): 取值范围[-1, 1]
 - CF(E)=1 对应于 P(E)=1 (证据绝对存在);
 - CF(E)=-1 对应于 P(E)=0; (证据绝对不存在)
 - CF(E)=0 对应于 P(E)=0.5 (对证据一无所知)。
- (3) 结论的可信度CF(H): 取值范围[-1, 1]

 $CF(H)=CF(H,E)\times max\{0,CF(E)\}$

该公式隐含了一个知识运用的条件,即CF(E)>0。

5.4.3 带有阈值限度的不确定性推理

1. 知识不确定性的表示知识用下述形式表示:

IF E THEN H (CF(H,E),λ) 其中:

- CF(H,E)为知识的可信度,取值范围为[0,1]。 CF(H,E)=0 对应于 P(H|E)=0 (证据绝对否定结论) CF(H,E)=1 对应于 P(H|E)=1 (证据绝对支持结论)
- λ是阈值,明确规定了知识运用的条件:只有当CF(E)≥λ时,该知识才能够被应用。λ的取值范围为(0,1]。

М

IF E THEN H
(CF(H,E),λ)

2. 证据不确定性的表示 证据E的可信度仍为CF(E),但其取值范围为: [0, 1]

> CF(E)=1 对应于 P(E)=1 (证据绝对存在); CF(E)=0 对应于 P(E)=0; (证据绝对不存在)

3. 不确定性的传递算法 当CF(E)≥λ时,CF(H)=CF(H,E)×CF(E) 4. 结论不确定性的合成算法 设有多条规则有相同的结论,即

IF E_1 THEN H (CF(H,E₁), λ_1)

IF E_2 THEN H (CF(H,E₂), λ_2)

. . .

IF E_n THEN H (CF(H,E_n), λ_n)

如果这n条规则都满足: $CF(E_i) \ge \lambda_i$, i=1,2,...,n

且都被启用,则首先分别对每条知识求出它对CF_i(H);

然后求结论H的综合可信度CF(H)。

М

求综合可信度的几种方法

极大值法:

 $CF(H)=max\{CF_1(H),CF_2(H),...,CF_n(H)\}$

加权求和法:

$$CF(H) = \frac{1}{\sum_{i=1}^{n} CF(H, E_i)} \sum_{i=1}^{n} CF(H, E_i) \times CF(E_i)$$

有限和法:

$$CF(H) = \min\{\sum_{i=1}^{n} CF_i(H), 1\}$$

递推法:

$$C_1 = CF(H,E_1) \times CF(E_1)$$

$$C_k = C_{k-1} + (1 - C_{k-1}) \times CF(H, E_k) \times CF(E_k)$$

M

5.4.4 加权的不确定性推理

1. 知识不确定性的表示

IF $E_1(\omega_1)$ AND $E_2(\omega_2)$ AND...AND $E_n(\omega_n)$

THEN H $(CF(H,E),\lambda)$

其中 $ω_i$ (i=1, 2, ..., n)是加权因子,λ是阈值,其值均由专家给出。

加权因子的取值范围一般为[0,1],且应满足归一条件,即

$$0 \le \omega_i \le 1$$
, $i=1,2,\dots,n$, $\sum_{i=1}^n \omega_i = 1$

2. 组合证据不确定性的算法

若有 $CF(E_1)$, $CF(E_2)$,…, $CF(E_n)$,则组合证据的可信度为:

$$CF(E) = \frac{1}{\sum_{i=1}^{n} \omega_{i}} \sum_{i=1}^{n} (\omega_{i} \times CF(E_{i}))$$

М

3. 不确定性的传递算法

当一条知识的CF(E)满足如下条件时,

CF(E)≥λ

该知识就可被应用。结论H的可信度为:

 $CF(H)=CF(H,E)\times CF(E)$

■ 加权因子的引入不仅可以区分不同证据的重要性,同时 还可以解决证据不全时的推理问题。

м

加权不确定性推理举例(1)

例5.6 设有如下知识:

R1: IF $E_1(0.6)$ AND $E_2(0.4)$ THEN $E_6(0.8,0.75)$

R2: IF $E_3(0.5)$ AND $E_4(0.3)$ AND $E_5(0.2)$ THEN $E_7(0.7,0.6)$

R3: IF $E_6(0.7)$ AND $E_7(0.3)$ THEN H(0.75,0.6)

已知: $CF(E_1)=0.9$, $CF(E_2)=0.8$, $CF(E_3)=0.7$, $CF(E_4)=0.6$, $CF(E_5)=0.5$

求: CF(H)=?

解:由R1得到:

 $CF(E_1(0.6) \text{ AND } E_2(0.4)) = 0.86 > \lambda_1 = 0.75$

∴R1可被应用。

М

加权不确定性推理举例(2)

由R2得到:

 $CF(E_3(0.5) \text{ AND } E_4(0.3) \text{ AND } E_5(0.2)) = 0.63 > \lambda_2 = 0.6$

∴R2可被应用。

 $: CF(E_1(0.6) \text{ AND } E_2(0.4)) > CF(E_3(0.5) \text{ AND } E_4(0.3) \text{ AND } E_5(0.2))$

∴R1先被应用。

由R1得到: CF(E₆)=0.69

由R2得到: CF(E₇)=0.44

由R3得到:

 $CF(E_6(0.7) \text{ AND } E_7(0.3)) = 0.615 > \lambda_3 = 0.6$

∴R3可被应用,得到:

CF(H) = 0.46

即最终得到的结论H可信度为0.46

м

5.4.5 前提条件中带有可信度因子的不确定性推理

1. 知识不确定性的表示

IF $E_1(cf_1)$ AND $E_2(cf_2)$ AND...AND $E_n(cf_n)$ THEN H $(CF(H,E),\lambda)$

其中, cf_i 子条件 E_i (i=1,2,...,n) 的可信度。 cf_i 在[0,1]上取值,其值由专家给出。

核心思想:知识的前提条件不一定为真,只要前提条件满足一定的可信度,或具备一定的为真的可能性,就可以推出结论H。 IF $E_1(cf_1,\omega_1)$ AND $E_2(cf_2,\omega_2)$ AND...AND $E_n(cf_n,\omega_n)$ THEN H (CF(H,E), λ

2. 证据不确定性的表示 证据E_i的可信度记为cf'_i,其取值范围在[0,1]上。

- ٧
- 3. 不确定性匹配算法
- 不带加权因子的不确定性匹配算法:

知识: IF $E_1(cf_1)$ AND $E_2(cf_2)$ AND...AND $E_n(cf_n)$ THEN H (CF(H,E), λ)

条件: $E_1(cf'_1)$, $E_2(cf'_2)$, ..., $E_n(cf'_n)$

匹配算法:

 $\max\{0, cf_1 - cf'_1\} + \max\{0, cf_2 - cf'_2\} + ... + \max\{0, cf_n - cf'_n\} \le \lambda$

■ 带加权因子的不确定性匹配算法:

知识: IF $E_1(cf_1,\omega_1)$ AND $E_2(cf_2,\omega_2)$ AND...AND $E_n(cf_n,\omega_n)$ THEN H (CF(H,E), λ)

匹配算法:

 $(\omega_1 \times \max\{0, cf_1 - cf_1'\}) + (\omega_2 \times \max\{0, cf_2 - cf_2'\}) + \dots + (\omega_n \times \max\{0, cf_n - cf_n'\}) \leq \lambda$

١,

- 4. 不确定性的传递算法
- 不带加权因子时:
- $CF(H)=[(1-max\{0,cf_1-cf'_1\})\times(1-max\{0,cf_2-cf'_2\})\times...\times(1-max\{0,cf_n-cf'_n\})]\times CF(H,E)$
- 带加权因子时:
- $CF(H)=[(\omega_1\times(1-\max\{0,cf_1-cf'_1\}))\times(\omega_2\times(1-\max\{0,cf_2-cf'_2\}))\times...\times(\omega_n\times(1-\max\{0,cf_n-cf'_n\}))]\times CF(H,E)$
- CF(H)=[(1- ω_1 max{0,cf₁-cf'₁})×(1- ω_2 max{0,cf₂-cf'₂})×...×(1- ω_n max{0,cf_n-cf'_n})]×CF(H,E)

基于可信度的不确定性推理方法的特点

优点:

■ 简单、直观。

缺点:

- 可信度因子依赖于专家主观指定,没有统一、客观的尺度,容易产生片面性。
- 随着推理延伸,可信度越来越不可靠,误差越来越大。当推理深度达到一定深度时,有可能出现推出的结论不再可信的情况。

5.5 证据理论

■ 证据理论是由A.P.Dempster首先提出,并由 G.Shafer进一步发展起来的一种处理不确定性 的理论,因此又称为D-S理论。1981年 J.A.Barnett把该理论引入专家系统,同年 J.Garvey等人用它实现了不确定性推理。由于该理论满足比概率论弱的公理,能够区分"不确定"与"不知道"的差异,并能处理由"不知道"引起的不确定性,具有较大的灵活性。

完

谢谢