Лекция 12 Модели представления и обработки неопределенных знаний.

Коэффициенты уверенности Шортлиффа

Проблема представления неопределенных знаний

Экспертным знаниям, как правило, присуща неопределенность.

В инженерии знаний принято выделять различные *типы неопределенности* знаний (*HE-факторы*):

- неполнота;
- неточность;
- нечеткость;
- С другой стороны, источники неопределенности могут быть разделены на две большие категории:
 - недостаточно полное знание о предметной области;
 - недостаточная информация о конкретной ситуации;
- Для представления и обработки неопределенных знаний в ЭС предложены различные формальные модели, в частности:
 - коэффициенты уверенности Шортлиффа;
 - теория свидетельств Демпстера-Шефера;
 - Байесовские сети доверия;
 - нечеткая логика и теория возможностей

—

Неопределенность в продукционных БЗ

- Правила в БЗ в общем случае могут иметь сколь угодно сложную логическую структуру антецедента. Каждое свидетельство в антецеденте может характеризоваться своей степенью неопределенности (оценками уверенности);
- Кроме того, сами *правила* (отношение следования) также *могут быть взвешены* оценками уверенности;
- Правила в БЗ могут содержать в консеквенте одни и те же выводы;
- Т. о. обобщенная схема обработки неопределенностей в продукционных базах знаний имеет следующий вид:

$$\underset{0,5}{A\&} \underset{0,6}{B} \xrightarrow{0,4} C$$

$$D_{0,8} \xrightarrow{E_{0,7}} C$$

• Фактор определенности свидетельств, связанных конъюнкцией А & В:

$$CF_{Ant} = min (CF [A], CF [B])$$

• Фактор *определенности свидетельств*, связанных дизъюнкцией *A* ∨ *B*:

$$CF_{Ant} = max (CF [A], CF [B])$$

• Фактор определенности консеквента:

Обобщенная схема обработки неопределенных знаний в продукционных системах

Коэффициенты уверенности Шортлиффа

- Один из первых подходов к формализации и обработке неопределенных знаний был предложен Шортлиффом при разработке системы *MYCIN*
- Неопределенность представляется *коэффициентами уверенности* (КУ), принимающими значение в интервале [–1; +1].
 - -1 соответствует абсолютной ложности утверждения,
 - +1 абсолютной истинности,
 - 0 полная неопределенность.

Вычисление коэффициента уверенности

• Рассмотрим правило вида:

```
Если <Свидетельство-Х>, то <Вывод-А>.
```

- Пусть P(A) априорная вероятность гипотезы A; P(A/X) апостериорная вероятность гипотезы A при наличии свидетельства X.
- Значение CF коэффициента уверенности в выводе A при наличии свидетельства *X* определяется следующим образом:

- Первая формула соответствует случаю, когда **X** подтверждает **A**, а вторая когда **X** опровергает **A**.
- Антецеденты правил обычно имеют сложную логическую структуру и представляют собой формулы, составленные из отдельных свидетельств с использованием операций конъюнкции и дизъюнкции. В этом случае при вычислении КУ составного антецедента используются следующие формулы:
- для X & Y: CFand = min (CF[X], CF[Y]);

Вычисление коэффициента уверенности

- Помимо неопределенности *исходных свидетельств* может иметь место неполная уверенность эксперта *в справедливости* некоторого *правила вывода*.
- В этом случае КУ приписываются самому правилу (импликативной связке). Тогда коэффициент уверенности CF_{Cons} для заключения, полученного по некоторому правилу, определяется выражением:

$$CF_{Cons} = CF_{Ant} * CF_{Rule}$$
,

- где CF_{Ant} и CF_{Rule} соответственно КУ антецедента и собственно правила;
 * операция умножения.
- Различные правила в БЗ могут одновременно подтверждать (опровергать) одну и ту же гипотезу Н. В этом случае каждое правило рассматривается как независимое свидетельство.

Вычисление коэффициента уверенности

- Обозначим *CF*1 = *CF*[H:E1] коэффициент уверенности в гипотезе H при наличии свидетельства E1,
- аналогично *CF*2 = CF[H:E2] для свидетельства E2,
- *CF*1,2 = *CF*[H:E1,E2] коэффициент уверенности в H при наличии свидетельств E1 и E2. Тогда имеют место следующие правила комбинирования свидетельств:

- Данные формулы обладают следующими важными свойствами:
- 1. Симметричностью свидетельств, т.е независимостью от порядка их получения.
- 2. По мере накопления подтверждающих (опровергающих) свидетельств значение КУ смещается к определенности (-1 или +1).

Вычисление коэффициентов уверенности. Пример

•Пусть ЭС включает два следующих правила (с одинаковым заключением):

1. Если (X не смотрит CNN) [CF = 0.8]

И (X не верит версии о российских хакерах),[CF = 0,75]

То (X будет голосовать за Трампа); [CF = 0,9]

2. Если (X не нравится X.Клинтон) [CF = 0,4]

ИЛИ (X за ограничение миграции), [CF = 0,6]

То (X будет голосовать за Трампа) [CF = 0,7]

В правиле 1 (свидетельства связаны конъюнкцией) значение коэффициента уверенности антецедента в целом:

$$CF1_{Ant} = min (0.8; 0.75) = 0.75$$

Значение КУ вывода по этому правилу есть:

$$CF1 = CF1_{Ant} * CF1_{Rule} = 0.75 * 0.9 = 0.675$$

•Для правила 2 (свидетельства связаны дизъюнкцией):

$$CF2_{Ant} = max (0,4; 0,6) = 0,6,$$

 $CF2 = CF2_{Ant} * CF2_{Rule} = 0,6 * 0,7 = 0,42$

Т.к. CF1 и CF2 имеют одинаковые знаки по правилу комбинирования свидетельств имеем:

CF1,2 =
$$0.675 + 0.42 - 0.675 * 0.42 = 1.095 - 0.2835 \approx 0.81$$